

Digitized by the Internet Archive
in 2011 with funding from
National Library of Scotland

THE

RQNT-QEEIGE

ANNUAE

GREENQOK DIREGTORY

EQB

1847-48.

R 20094

914. 141

EFBSE BUBFOATEOM

GREENQOK :

BRINTED BY SQQT & MAQKENZIE,

EQB THE LETTER-QARRIERS OF THE BQST-QEEIQE.

1847.

$ \begin{array}{r} 7 \\ 2 \\ \hline 4 \\ 4 \\ \hline 16 \\ 16 \\ \hline 36 \\ 16 \\ \hline 256 \\ 2 \\ \hline \end{array} $	$ \begin{array}{r} 0 \\ 2 \\ \hline 4 \\ 14 \\ \hline 50 \\ 8 \\ \hline 48 \\ 10 \\ \hline 7680 \\ 14 \\ \hline 92160 \\ 14 \\ \hline 368640 \\ 92160 \\ \hline 1290240 \\ 16 \\ \hline 7941440 \\ 1290240 \\ \hline 20643840 \\ 18 \\ \hline 165150620 \\ 20643840 \\ \hline 371589020 \\ 20 \\ \hline 7431780400 \\ 22 \\ \hline 14963560800 \\ 14913560800 \\ \hline 165548168800 \\ 24 \\ \hline 662392675200 \\ 331196337600 \\ \hline 3974336041200 \\ 26 \\ \hline 23846016247200 \\ 7948662082400 \\ \hline 103332637071200 \end{array} $
---	---

M

413 HUTCHINSON (Francis) An Historical
Essay concerning Witchcraft, with Ob-
servations upon Matters of Fact ; also two
Sermons, one in Proof of the Christian Re-
ligion, the other concerning Good and Evil
Angels, 8vo, *calf rebacked, nice copy, scarce,*
24s 1720

THE B
of the
manife
render
It i
that h
Their
amoun
solved

2 AMERICAN.—Hutchins
observations upon Matter-
This work contains most inter-
table of the number of poor wretc
Boston and Andover in New Engla

Moc

specie
The I
to the
kind,
GREEN
lic su
every

cr 8vo, scarce, 12s 6d
426 KEARY (C. F.)
Belief among the In-
.8vo, scarce, 15s
427 KEIGHTLEY (Tho)
logy, illustrative o
Superstition of va

lern Books

Malcolm M^{rs}

Fluore L

1822

Address
Address

ADDRESS.

nes
Cur
The b
e Roma
a Countr

THE PROPRIETORS trust that a perusal of this the First Edition of the GREENOCK ANNUAL POST-OFFICE DIRECTORY will make manifest the exertions that have been made on their part to render the work worthy of extensive support.

It is the wish of the Proprietors to supply a desideratum that has been long felt—the want of an annual publication. Their ability to accomplish this will depend chiefly on the amount of public patronage, and, to secure that, they have resolved to publish the work at a very low price. Should it meet with the encouragement that is anticipated, it shall be the endeavour of the Proprietors in their future editions to employ the opportunities afforded by their situations to collect every species of information calculated to prove useful to the public. The Letter-Carriers possess advantages and facilities peculiar to themselves for the accurate preparation of a work of this kind, and no exertions shall be spared by them to render the GREENOCK ANNUAL POST-OFFICE DIRECTORY well worthy of public support, and in fact to make it an indispensable article in every place of business.

Malcolm M^{rs}

Witchcraft, Hutchinson, Histl. Essay
concerning. Lon., 1718. 8vo, cf.
193.
Nice clean copy, scarce. Witch Trials, &c., &c.,
in England and New England, &c., &c.

Fluore

CONTENTS.

Stamp Duties.	
Calendar.	
Almanac and Tide Table.	
Street Directory.	
Post Office Directory.	

APPENDIX.

	Page.
Agents for Ferry Boats,	70
Anchorage, &c. Rates,	77
Anchorage Dues on Lighters, &c.,	78
Anchorage, &c. Dues on Boats,	78
Apothecaries,	50
Artizan Club,	89
Auctioneers and Appraisers,	72
Banks,	87
Clergymen and Churches,	89
Colonial Mails,	25
Commissioners on Greenock Harbours,	57
Custom-house,	60
Deep Sea Pilots (Licensed),	1
Delivery of Letters,	78
Dues on Coals and Vivres,	79
Dues on Goods, &c.,	18
English Post Towns,	60
Excise in Greenock,	48
Fares for Porters or Barrowmen,	69
Ferry Boats,	71
Fire and Life Insurance Offices and Agents,	60
Fishery Office,	25
Foreign Mails,	44
French Steam Packets from Marseilles,	90
Glasgow, Paisley, & Greenock Railway,	90
Greenock Exchange Coffee Room,	89
Greenock Mechanics' Institution,	61
Greenock Shipping List,	77
Harbour Police Rates,	73
Harbour Rates on the Shipping at Greenock,	

	Page.
Justice of Beace Court,	58
Feutenancy of Renfrewshire, .. .	59
List of Foreign Countries,	28
Lunatic Asylum at Hillend,	51
Magistrates and Council of Greenock,	56
Mails by Private Ships,	27
Mails dispatched,	2
Marine Insurance Offices and Agents,	71
Medical and Chirurgical Association,	50
Medical Practitioners,	49
Messengers-at-Arms,	49
Midwives,	51
Mills on Shaws Water Falls,	51
Modified Table of Anchorage, &c., Dues,	78
Money Order Office,	7
Newspapers and Supplements to Newspapers,	5
Newspapers from British Colonies,	5
Newspapers from Abroad,	6
Newspapers to British Colonies and Foreign Parts,	5
Parliamentary and Municipal Boundaries,	55
Police Court,	57
Porters and Barrowmen,	61
Porters and Barrowmen Regulations,	63
Post Office,	61
Post Towns and Sub-Offices in Scotland,	8
Post Towns and Principal Places in Ireland,	23
Postage Stamps,	3
Postage to Foreign Countries,	28
Proceedings in the Recovery of Small Debts,	58
Property and Income Tax,	90
Public Offices,	52
Public Schools and Teachers,	53
Receiving Houses for Letters, &c.	2
Registration of Letters,	7
Routes of Mails to Foreign Countries,	28
Sailing Vessels,	66
Scale of Inland Postage Rates,	2
Sextons,	5
Sheriff Court,	57
Sheriff Small Debt Court	57
Sheriff-Officers,	49
Shipping Companies and Agents,	69
Shipping Agents for Steam and Sailing Vessels,	69
Sick Nurses and Keepers,	51
St. James's Club,	89
Steam Vessels,	67
Steam-boat Regulations,	45
Time of Despatch from Greenock of Foreign Mails,	28
Towing Vessels,	63
Trustees on Greenock Harbours,	57

	Page.
Trustees for Paving, Lighting, &c.,	57
Water Commissioners,	57
Writers,	49

ADVERTISEMENTS.

Yorkshire Fire and Life Insurance Company.
 Glasgow, Paisley, & Greenock Railway.
 John Hendry, Measurer.
 John Lawson & Sons, Nurserymen, Seedsmen, and Florists.
 Hercules Insurance Company of Scotland.
 John C. Douglas, Clothier, Hatter, and Outfitter.
 James Macfarlan, Hatter, Sign of the Cocked Hat.
 Scottish Provident Institution.
 James Alexander, Chemist and Druggist.
 D. M'Farlan, Minibus Keeper and Driver.
 Greenock Gas Works.
 Scottish Masonic and General Life Association.
 North and West of Scotland Fire and Life Assurance Co.
 Caledonian Insurance Company.
 A. & E. Croiley, Furniture Warehouse.
 Globe Insurance Company.
 Scottish Equitable Life Assurance Society.
 West of England Fire and Life Insurance Company.

STAMP DUTIES.

BILLS, PROMISSORY NOTES, &c.

On demand or after date.					Not exceeding 2 Months' date or 60 days' sight.			Exceeding 2 Months' date or 60 d. sight.			
For	L.2 and not above			L.5	5	L.0	1	0	L.0	1	6
Above	5	5	...	20	0	0	1	6	0	2	0
Above	20	0	...	30	0	0	2	0	0	2	6
Above	30	0	...	50	0	0	2	6	0	3	6
Above	50	0	...	100	0	0	3	6	0	4	6
Above	100	0	...	200	0	0	4	6	0	5	0
Above	200	0	...	300	0	0	5	0	0	6	0
Above	300	0	...	500	0	0	6	0	0	8	6
Above	500	0	...	1000	0	0	8	6	0	12	6
Above	1000	0	...	2000	0	0	12	6	0	15	0
Above	2000	0	...	3000	0	0	15	0	1	5	0
Above	3000	0	.	.	.	1	5	0	1	10	0

FOREIGN BILLS OF EXCHANGE.

Above	For any sum not above	s.	d.	Above	Not above	s.	d.
	L.100	1	6	L.1000	L.2000	7	6
L.100	200	3	0	2000	3000	10	0
200	500	4	0	3000	.	15	0
500	1000	5	0	<i>Every Bill of each Set pays.</i>			

Foreign Bills of Exchange, or Bills of Exchange drawn in, but payable out of, Great Britain, if drawn singly, and not in set, are subject to the same duty as an Inland Bill of the same amount and tenor.

RECEIPTS.

For	And under	s.	d.	For	And under	s.	d.
L.5	L.10	0	3	L.300	L.500	5	0
10	20	0	6	500	1000	7	6
20	50	1	0	1000	and upwards	10	0
50	100	1	6	In full of all demands		10	0
100	200	2	6	<i>Receiver of Money pays</i>			
200	300	4	0	<i>Stamp.</i>			

POLICIES OF SEA INSURANCE.

When the prem. shall not exceed	10s. per c.	L.0	0	3
Where it exceeds 10s. and shall not ex.	20s. ...	0	0	6
... 20s. ...	30s. ...	0	1	0
... 30s. ...	40s. ...	0	2	0
... 40s. ...	50s. ...	0	3	0
... 50s.	0	4	0

TIME INSURANCES.

When the period shall not exceed Six Calendar				
Months, per cent.		0	2	6
Exceeding Six Calendar Months,		0	4	0

AGREEMENTS, not above 1080 words, and without a Claim of Registration, 2s. 6d.

PERSONAL BONDS AND MORTGAGES.

Above	Not exceeding		Above	Not exceeding	
	L.50, .	L.1	L.2000	L.3000	L.7
L.50 .	100, .	1 10s.	3000 .	4000 .	8
100 .	200, .	2	4000 .	5000 .	9
200 .	300, .	3	5000 .	10,000 .	12
300 .	500, .	4	10,000 .	15,000 .	15
500 .	1000, .	5	15,000 .	20,000 .	20
1000 .	2000, .	6	20,000	25

Progressive Duty, 25s.—Mortgages, same duty as Bonds.

BILLS OF LADING, 6d.

PROTESTS.

Not amounting to L.20, .	2s.	L.500, or upwards, .	10s.
L.20 and under 100, .	3s.	Any other kind, 5s.; and for	
100 ,, 500, .	5s.	every additional sheet, 5s.	

DEBENTURES, if not above L.100, 5s.—Above L.100, and not above L.200, 10s.—Above L.200, and not above L.500, 20s.—Above L.500, 40s.

DECREE ARBITRAL, 1080 words, L.1 15s.—And for every entire quantity of 1080 words additional, 25s.

APPRAISEMENTS.

For any sum not above L.50	2s. 6d.
Exceeding L.50, and not above L.100	5s. 0d.
— 100 — 200	10s. 0d.
— 200 — 500	15s. 0d.
— 500	20s. 0d.

CONVEYANCES.

Consideration.		Duty.	
Under L.20	- - -	L.0	10
20 and not L.50		1	0
50 — 150		1	10
150 — 300		2	0
300 — 500		3	0
500 — 750		6	0
700 — 1000		9	0
1000 — 2000		12	0
2000 — 3000		25	0
3000 — 4000		35	0
4000 — 5000		45	0
5000 — 6000		55	0
6000 — 7000		65	0
7000 — 8000		75	0
8000 — 9000		85	0
9000 — 10,000		95	0
10,000 — 12,500		110	0
12,500 — 15,000		130	0
15,000 — 20,000		170	0
20,000 — 30,000		240	0
30,000 — 40,000		350	0
40,000 — 50,000		450	0
50,000 — 60,000		550	0
60,000 — 80,000		650	0
80,000 — 100,000		800	0
100,000 or upwards,		1000	0

INVENTORIES.

Value of effects.		Testament left.		Testament not left.	
L.	L.	L.	s.	L.	s.
Above 20	& not 50,	0	0	0	10
If 50	„ 100,	0	10	1	0
100	„ 200,	2	0	3	0
200	„ 300,	5	0	8	0
300	„ 450,	8	0	11	0
450	„ 600,	11	0	15	0
600	„ 800,	15	0	22	0
800	„ 1000,	22	0	30	0
1000	„ 1500,	30	0	45	0
1500	„ 2000,	40	0	60	0
2000	„ 3000,	50	0	75	0
3000	„ 4000,	60	0	90	0

LEASES OR TACKS.

Lease of any lands, at a yearly rent, where no sum of money, by way of fine or grassum, has been paid :—

Where the yearly rent shall not amount to L.20				L.1	0
And where the same shall amount to L.20, and not to L.100				1	10
Amtg. to L.100 not to L.200				2	0
— 200	— 400			3	0
— 400	— 600			4	0
— 600	— 800			5	0
— 800	— 1000			6	0
— 1000 and upwards,				10	0

And for the counterpart of any Lease hereby charged with a duty, if not exceeding L.1, the like duty as on the same.

And for the counterpart of any other lease whatsoever L.1 10

And for every 1080 words above the first . . . 1 0

L.	L.	L.	s.	L.	s.
If 4000 & not 5000,	80	0	120	0	
5000 „ 6000,	100	0	150	0	
6000 „ 7000	120	0	180	0	
7000 „ 8000	140	0	210	0	
8000 „ 9000,	160	0	240	0	
9000 „ 10,000,	180	0	270	0	
10,000 „ 12,000,	200	0	300	0	

CHARTER-PARTY, . . . L.0 5

POWER OF ATTORNEY, or Commission or Factory, L.1 10
And for every 1080 words, 1 0

A TABLE TO CALCULATE WAGES AND OTHER PAYMENTS.

Year.	Month.				Week.				Day.		Year.	Month.				Week.				Day.	
L.	L.	s.	d.	L.	s.	d.	s.	d.	L.	L.	s.	d.	L.	s.	d.	s.	d.	L.	s.	d.	
1	0	1	8	0	0	4 $\frac{3}{4}$	0	0 $\frac{3}{4}$	16	1	6	8	0	6	1 $\frac{3}{4}$	0	10 $\frac{1}{2}$	1	6	8	
2	0	3	4	0	0	9 $\frac{1}{4}$	0	1 $\frac{1}{4}$	17	1	8	4	0	6	6 $\frac{1}{4}$	0	11 $\frac{1}{4}$	1	8	4	
3	0	5	0	0	1	1 $\frac{3}{4}$	0	2	18	1	10	0	0	6	10 $\frac{3}{4}$	0	11 $\frac{3}{4}$	1	10	0	
4	0	6	8	0	1	6 $\frac{1}{2}$	0	2 $\frac{3}{4}$	19	1	11	8	0	7	3 $\frac{1}{2}$	1	0 $\frac{1}{2}$	1	11	8	
5	0	8	4	0	1	11	6	3 $\frac{1}{4}$	20	1	13	4	0	7	8	1	1 $\frac{1}{4}$	1	13	4	
6	0	10	0	0	2	3 $\frac{1}{2}$	0	4	30	2	10	0	0	11	6	1	7 $\frac{3}{4}$	2	10	0	
7	0	11	8	0	2	8 $\frac{1}{4}$	0	4 $\frac{1}{2}$	40	3	6	8	0	15	4	2	2 $\frac{1}{4}$	3	6	8	
8	0	13	4	0	3	0 $\frac{3}{4}$	0	5 $\frac{1}{4}$	50	4	3	4	0	19	2 $\frac{1}{4}$	2	9	4	3	4	
9	0	15	0	0	3	5 $\frac{1}{2}$	0	6	60	5	0	0	1	3	0 $\frac{1}{4}$	3	3 $\frac{1}{2}$	5	0	0	
10	0	16	8	0	3	10	0	6 $\frac{1}{2}$	70	5	16	8	1	6	10 $\frac{1}{4}$	3	10	5	16	8	
11	0	18	4	0	4	2 $\frac{3}{4}$	0	7 $\frac{1}{4}$	80	6	13	4	1	10	8 $\frac{1}{4}$	4	4 $\frac{1}{2}$	6	13	4	
12	1	0	0	0	4	7 $\frac{1}{4}$	0	8	90	7	10	0	1	14	6 $\frac{1}{4}$	4	11 $\frac{1}{4}$	7	10	0	
13	1	1	8	0	4	11 $\frac{3}{4}$	0	8 $\frac{1}{2}$	100	8	6	8	1	18	4 $\frac{1}{4}$	5	5 $\frac{3}{4}$	8	6	8	
14	1	3	4	0	5	4 $\frac{1}{2}$	0	9 $\frac{1}{4}$	300	25	0	0	5	15	0 $\frac{3}{4}$	16	5 $\frac{1}{4}$	25	0	0	
15	1	5	0	0	5	9	0	9 $\frac{3}{4}$	500	41	13	8	9	11	9 $\frac{1}{4}$	27	4 $\frac{3}{4}$	41	13	8	

If the Sum be Guineas, not Pounds, for Each Guinea, add a Penny to each Month, or a Farthing to each Week.

ALMANACK AND TIDE TABLE.

JULY 1847 TILL JULY 1848.

ON the subject of the Tides, we may remark that they are effected by the unequal attraction of the sun and moon, but chiefly that of the latter object. The times of high water do not always answer to the same distance of the moon from the meridian at the same places, but are variously affected by the action of the sun, which brings them on sooner when the moon is in her first and third quarters, and keeps them back later when she is in her second and fourth; because, in the former case, the tides, raised by the sun alone, would be earlier than that raised by the moon, and in the latter case, later. When the moon is in perigee, or at her nearest distance from the earth, she attracts strongest, and therefore raises the tides most; the contrary happens when she is in apogee, or at her greatest distance from the earth, because of her weaker attraction. At new moon, when the moon is in conjunction with the sun, the tides are raised by the joint attraction of both luminaries, and therefore will be highest; the same is the case at full moon, when the sun and moon are in opposition; for whilst the moon raises the tides under and opposite to her, the sun, acting in the same line, raises the tides under and opposite to him, whence their conjoint effect is the same as at the change, and in both cases occasions what are called Spring Tides. But at the quarters, the sun raises the tides when the moon depresses them, and depresses them when they would be raised by the moon; hence it is the difference of their actions that produces the tides at the quarters, and these are called Neap Tides. But these tides do not happen till a day or two after the above times; because in this, as in other cases, the effect is not greatest or least when the immediate influence of the cause is greatest or least, but sometime afterward.

The sun being nearer the earth at the beginning than at any other time of the year, his attraction will then be most powerful, and of course, about January, the spring-tides will be greater than at any other time, and greatest of all if the moon at the same time happen to be in perigee.

When the moon is in the equinoctial, the tides are equally high in both parts of the lunar day; but as the moon declines from the equinoctial towards either pole, the tides are alternately higher and lower at places having north or south latitudes. Whilst the moon has north declination, the greatest tides in the northern hemisphere are when she is above the horizon, and the reverse when her declination is south. The time and elevation of high water at Glasgow, are considerably affected by high winds in the Clyde. From the form and course of the Frith, it will be easily seen that a gale from the N.N.W.

or N.W., by opposing the flow of the tide, will cause the time of high water to be earlier, and height of the tide to be less, than it otherwise would be ; while a gale from the S.S.E. or S.E. would have an effect quite the contrary, so as sometimes to make the tide vary considerably from the time noted in the table.

The time of high water at any of the following places may be found by applying the correction opposite the name to the time of high water at Glasgow. Should the time to be subtracted be too great, add 12 to the time of high water at Glasgow, and then subtract ; the remainder will be the time of high water required in the preceding forenoon, if the afternoon tide at Glasgow is used ; but if the forenoon tide is used, the remainder will be the time of high water at the given place in the preceding afternoon. If, after addition, the sum exceed 12 hours, reject 12, and the remainder is the time of high water in the afternoon, if the preceding forenoon tide has been used ; but if the afternoon tide has been used, the remainder is the time of high water in the forenoon of next day.

	H.	M.		H.	M.
Ayr, - - - subtract	1	50	Inverness, - subtract	2	30
Brodict, - ...	2	0	Isle of Man, - ...	3	15
Belfast, - ...	2	15	Lamlash, - ...	2	25
Campbelton, ...	2	25	Largs, - - ...	2	10
Cromarty, - ...	2	0	Lochryan, - ...	2	30
Donaghadee, ...	4	30	Millport, - ...	2	10
Dublin Bar, - ...	3	15	Port-Glasgow, ...	1	26
Dumbarton, - ...	1	4	Rothsay, - ...	2	10
Dunoon, - ...	1	35	Saltcoats, - ...	2	15
Mull of Galloway, ...	2	30	Stranraer, - ...	2	10
Greenock, - ...	1	40	Liverpool, - ...	2	14
Gourock, - ...	1	45	Port-Patrick, ...	2	0
Helensburgh, ...	1	40	Kirkeudbright, ...	2	30
Inverary, - ...	1	10			

DUGALD THOMSON,
Teacher of Mathematics.

235 GEORGE STREET, GLASGOW.

JULY, 1847.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Set.
		H. M.	H. M.	D. M.	H. M.	H. M.
1	Ad. Crichton, as. 1582.	1 34	1 57	23 9	3 20	8 46
2	Visitation B.V. Mary.	2 19	2 41	23 5	3 21	8 46
3	Dog Days begin.	3 6	3 29	23 1	3 22	8 45
4	5th Sun. after Trinity.	3 55	4 22	22 56	3 22	8 45
5	Sir T. More ex. 1535.	4 49	5 20	22 51	3 23	8 44
6	Old Midsummer Day.	5 50	6 25	22 45	3 24	8 44
7	Huss executed 1415.	6 59	7 33	22 39	3 25	8 43
8	Bat. of Wagram 1809.	8 9	8 45	22 32	3 26	8 42
9	Bourbons restored 1815.	9 18	9 28	22 26	3 27	8 42
10	Calvin born 1509.	9 50	10 20	22 18	3 28	8 41
11	6th Sun. after Trinity.	10 45	11 11	22 11	3 30	8 39
12	Glasgow Fair begins.	11 35	11 56	22 3	3 33	8 37
13	(12) Erasmus died 1536.	0 18	0 38	21 54	3 34	8 36
14	Bastile destroyed 1789.	0 58	1 15	21 46	3 35	8 35
15	St Swithin's Day.	1 34	1 51	21 36	3 36	8 34
16	Massaniello died 1647.	2 9	2 26	21 27	3 37	8 33
17	Pet. 3d of Rus. m. 1762.	2 44	3 2	21 17	3 38	8 32
18	7th Sun. after Trinity.	3 20	3 38	21 7	3 40	8 31
19	B. of Hallidon Hill 1333	3 58	4 18	20 56	3 41	8 30
20	Robert Burns died 1796.	4 37	5 2	20 45	3 42	8 29
21	A. Constable died 1827.	5 25	5 58	20 34	3 45	8 26
22	St Mary Magdalene.	6 35	6 57	20 22	3 47	8 24
23	Gibraltar taken 1704.	7 41	8 15	20 11	3 48	8 23
24	(25) St J. the Apostle m	8 50	9 23	19 58	3 49	8 22
25	8th Sun. after Trinity.	9 28	9 52	19 46	3 51	8 21
26	St. Anne.	10 20	10 43	19 33	3 52	8 19
27	Prin. Charlesland. 1745.	11 18	11 39	19 19	3 54	8 18
28	Ignatius Loyola d. 1556.	11 53	0 16	19 6	3 55	8 16
29	W. T. Saddler d. 1835.	0 37	0 59	18 52	3 57	8 15
30	French Revolution 1792	1 20	1 41	18 38	3 58	8 13
31	Greenwich Hos. f. 1696.	2 2	2 25	18 23	4 0	8 12

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
Last Quarter	4	20	42	First Quarter,	20	0	51
New Moon,	11	23	38	Full Moon,	27	10	8
Perigee,	2	13		Apogee,	17	22	
				Perigee,	29	21	

AUGUST, 1847.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Set.
		H. M.	H. M.	H. M.	H. M.	H. M.
1	9th Sun. after Trinity.	2 49	3 12	18 ⁿ 8	4 28	8 10
2	(1) Lammas Day.	3 37	4 1	17 53	4 58	8 7
3	Wilberforce died 1833.	4 26	4 53	17 38	4 78	8 4
4	Ad. Duncan died 1804.	5 21	5 54	17 22	4 88	8 2
5	Henry I. crowned 1100.	6 32	7 10	17 6	4 108	8 0
6	Transfiguration.	7 48	8 28	16 50	4 127	59
7	Queen Caroline d. 1821.	9 7	9 28	16 33	4 137	57
8	10th Sun. after Trinity.	9 40	10 20	16 16	4 157	55
9	Livingston died 1672.	10 35	11 0	15 59	4 167	53
10	St Lawrence martyred.	11 23	11 44	15 42	4 187	52
11	Dogs Days end.	0 0	0 21	15 24	4 237	46
12	Grouse Shooting begins.	0 37	0 55	15 6	4 257	44
13	Old Lammas Day.	1 11	1 26	14 48	4 267	42
14	Printing Invented 1437.	1 42	1 59	14 30	4 287	40
15	11th Sun. after Trinity.	2 14	2 30	14 11	4 307	38
16	Joe Miller died 1738.	2 46	3 2	13 53	4 317	36
17	Dr Carey born 1761.	3 20	3 37	13 34	4 337	34
18	(15) Sir W Scott b 1771	3 56	4 17	13 14	4 347	32
19	Royal George sunk 1782	4 40	5 6	12 55	4 367	30
20	Bl. Game Shoot. begins.	5 37	6 14	12 35	4 387	28
21	La. M. Montague d. 1762	6 55	7 34	12 16	4 407	26
22	12th Sun. after Trinity.	8 10	8 51	11 56	4 437	23
23	Sir W Wallace beh 1305	9 26	9 28	11 35	4 457	20
24	St Bartholomew.	9 54	10 20	11 15	4 477	17
25	Revo. at Brussels 1830.	10 46	11 9	10 54	4 497	14
26	Prince Albert b. 1819.	11 32	11 56	10 34	4 507	12
27	Lord Exmouth b. 1816.	0 17	0 39	10 13	4 527	10
28	St Augustin.	1 1	1 22	9 52	4 537	8
29	13th Sun. after Trinity.	1 45	2 7	9 30	4 557	6
30	(29) St J. Baptist beh.	2 28	2 50	9 9	4 577	4
31	St Sebastian taken 1811.	3 14	3 37	8 48	4 587	1

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.		
Last Quarter,	.	3	1	59	First Quarter,	.	18	17	1
New Moon,	.	10	12	28	Full Moon,	.	25	18	9

	D.	H.			D.	H.		
Apogee.	.	.	14	15	Perigee,	.	27	0

SEPTEMBER, 1847.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Ris.	Sets.
		H. M.	H. M.	D. M.	H. M.	H. M.
1	Partridge Shoot. begins	4 0	4 55	8n26	5 0	6 58
2	London burnt 1666	4 56	5 27	8 4	5 4	6 56
3	Battle of Dunbar 1650	6 5	6 48	7 42	5 7	6 52
4	Manchester riots in 1830	7 29	8 9	7 20	5 8	6 50
5	14th Sun. after Trinity	8 50	9 26	6 58	5 10	6 46
6	El. Lennox shot 1571	9 28	9 52	6 36	5 12	6 44
7		10 20	10 43	6 13	5 13	6 42
8	Nativity of Vir. Mary	11 4	11 23	5 51	5 15	6 40
9	Battle of Flodden 1513	11 40	11 57	5 29	5 16	6 37
10	Bat. of M'selburgh 1547	0 10	0 28	5 5	5 18	6 35
11	J. Thomson born 1700	0 43	0 59	4 42	5 23	6 30
12	15th Sun. after Trinity	1 14	1 30	4 20	5 25	6 26
13	Chas. J. Fox died 1806	1 45	1 58	3 57	5 27	6 24
14	Fish. n. of Tweed close	2 13	2 30	3 34	5 28	6 22
15	Huskiisson killed 1830	2 47	3 2	3 11	5 30	6 20
16	Fox died, aged 57, 1806	3 21	3 42	2 47	5 32	6 17
17	Quebec taken 1759	4 3	4 28	2 24	5 33	6 15
18	Law. Sterne died 1768	4 59	5 33	2 1	5 35	6 13
19	16th Sun. after Trinity	6 16	6 58	1 38	5 36	6 11
20	(21) Sir W. Scott d. 1832	7 40	8 21	1 14	5 38	6 8
21	Jewish Era 5608	8 58	9 28	0 51	5 41	6 4
22	(21) St. Matthew	9 30	9 57	0 28	5 44	6 0
23	R. Porson died 1808	10 20	10 47	0n 4	5 47	5 57
24	Don Pedro died 1834	11 9	11 30	0s 19	5 49	5 55
25	Belg. beat Dutch 1830	11 54	0 15	0 43	5 50	5 53
26	17th Sun. after Trinity	0 38	1 0	1 6	5 52	5 50
27	(26) St. Cyprian	1 21	1 44	1 29	5 53	5 48
28	G. Buchanan died 1582	2 5	2 28	1 53	5 55	5 46
29	Michaelmas Day	2 50	3 14	2 16	5 57	5 43
30	Hare Hunting begins	3 37	4 4	2 40	5 58	5 41

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
Last Quarter, .	1	9	14	Full Moon, .	24	2	25
New Moon, .	9	3	47	Last Quarter, .	30	19	36
First Quarter, .	17	7	21				

	D.	H.		D.	H.
Apogee, . . .	11	1	Perigee, . . .	24	9

OCTOBER, 1847.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.					
		Morn.	Even.	Decl.	Ris.		Sets.		
		H. M.	H. M.	D. M.	H. M.	H. M.	H. M.	H. M.	
1	Pheasant Shoot. begins	4 32	5 4	3 3	6 1	5 38			
2	Ba. of Monctontour 1569	5 40	6 23	3 26	6 4	5 34			
3	18th Sun. after Trinity	7 3	7 45	3 49	6 8	5 30			
4	John Rennie died 1821	8 23	9 0	4 13	6 10	5 27			
5	Id Parr died 1635	9 28	9 31	4 36	6 12	5 25			
6	(5) Mar. Corn. died 1805	9 56	10 20	4 59	6 13	5 22			
7	Zimmerman died 1795	10 36	10 55	5 22	6 15	5 20			
8	Adm. Benbow died 1702	11 12	11 27	5 45	6 17	5 18			
9	St. Denis	11 43	0 0	6 8	6 18	5 16			
10	19th Sun. after Trinity	0 14	0 30	6 31	6 20	5 14			
11	Old Michaelmas Day	0 46	1 1	6 54	6 22	5 11			
12	Wat Tyler killed 1381	1 16	1 31	7 16	6 24	5 8			
13	Murat shot 1815	1 46	2 2	7 39	6 27	5 4			
14	Peace with Vienna 1809	2 19	2 36	8 1	6 30	5 2			
15	Tweed Net Fish. closes	2 55	3 16	8 24	6 31	5 0			
16	(18) St. Luke	3 40	4 5	8 46	6 33	4 58			
17	20th Sun. after Trinity	4 32	5 5	9 8	6 35	4 55			
18	(11) Fox Hunt. begins	5 45	6 28	9 30	6 37	4 53			
19	Dean Swift died 1745	7 11	7 51	9 52	6 38	4 51			
20	Bat. of Navarino 1827	8 30	9 3	10 14	6 40	4 49			
21	Bat of Trafalgar 1805	9 28	9 30	10 35	6 45	4 44			
22	(21) Ld. Nelson k. 1805	9 51	10 20	10 56	6 47	4 42			
23	Bat. of Red Bank 1777	10 0	11 8	11 18	6 48	4 40			
24	21st Sun. after Trinity	11 29	11 58	11 39	6 50	4 38			
25	St. Crispin	0 17	0 40	11 59	6 52	4 36			
26	Hogarth died 1764	1 1	1 24	12 20	6 54	4 34			
27	Cuba discovered 1492	1 47	2 7	12 41	6 55	4 32			
28	St. Simon and St. Jude	2 29	2 52	13 1	6 57	4 30			
29	Raleigh beheaded 1618	3 15	3 41	13 21	6 59	4 28			
30	(31) All Hallow Eve	4 7	4 36	13 41	7 1	4 26			
31	22d Sun. after Trinity	5 8	5 44	14 1	7 3	4 24			

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
New Moon,	8	21	7	Full Moon,	23	11	36
First Quarter,	16	19	41	Last Quarter,	30	9	56
	D.	H.			D.	H.	
Apogee,	8	5		Perigee,	22	20	

DECEMBER, 1847.

DAYS.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.					
		Morn.	Even.	Decl.	Rise		Sets.		
					H. M.	H. M.	D. M.	H. M.	H. M.
1	Hry. I. of Free. d. 1135.	6 42	7 14	21s 46	8 11	3 27			
2	Ble. of Austerlitz 1805.	7 48	8 20	21 56	8 12	3 26			
3	Belzoni died 1823.	8 52	9 21	22 4	8 14	3 26			
4	Card. Richlieu d. 1642.	9 28	9 43	22 13	8 15	3 25			
5	2d Sunday in Advent.	10 6	10 20	22 21	8 16	3 25			
6	H. Jenkins died 1670.	10 46	11 4	22 28	8 18	3 24			
7	Alger. Sydney b. 1683.	11 24	11 40	22 35	8 19	3 24			
8	Conception B. V. M.	11 59	0 18	22 42	8 20	3 23			
9	John Milton born 1608.	0 35	0 54	22 48	8 21	3 23			
10	Grouse Shooting ends.	1 12	1 29	22 54	8 23	3 23			
11	John Gay died 1732.	1 49	2 8	22 59	8 25	3 22			
12	3d Sunday in Advent.	2 28	2 52	23 4	8 27	3 21			
13	Dr Johnson died 1784.	3 13	3 36	23 8	8 28	3 21			
14	J. Bruce born 1730.	4 3	4 29	23 13	8 28	3 21			
15	Isaac Walton died 1683.	4 59	5 33	23 16	8 29	3 21			
16	Linnæus died 1778.	6 7	6 44	23 19	8 30	3 21			
17	Bon's Milan dec. 1807.	7 19	7 56	23 22	8 31	3 21			
18	Victory at Toulon 1793.	8 31	9 5	23 24	8 32	3 21			
19	4th Sunday in Advent.	9 28	9 36	23 25	8 33	3 22			
20	Mahommed. Era 1264.	10 3	10 20	23 27	8 33	3 22			
21	Shortest Day.	10 50	11 22	23 27	8 34	3 23			
22	Holcroft born 1744.	11 47	0 10	23 27	8 34	3 23			
23	Duke of Guise as. 1588.	1 3	1 13	23 27	8 36	3 23			
24	B. Warburton b. 1698.	1 16	1 36	23 26	8 36	3 23			
25	Christmas Day.	1 57	1 57	23 25	8 37	3 24			
26	1st Sunday after Chris.	2 26	2 58	23 23	8 37	3 24			
27	St John Evangelist.	3 17	3 37	23 21	8 37	3 26			
28	Innocents' Day.	3 59	4 20	23 19	8 37	3 26			
29	Lord Stafford be. 1689.	4 40	5 5	23 16	8 38	3 27			
30	Wm. Sotheby d. 1833.	5 53	6 4	23 12	8 38	3 28			
31	Hogmanay.	6 38	7 11	23s 8	8 38	3 29			

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
New Moon, . .	7	8	31	Full Moon, . .	21	10	8
First Quarter, . .	14	15	26	Last Quarter, . .	29	1	48

	D.	H.		D.	H.		D.	H.		
Apogee, .	2	2		Perigee, .	18	1		Apogee, .	29	22

JANUARY, 1848.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Set.
		H. M.	H. M.	D. M.	H. M.	H. M.
1	New Year's-Day.	7 45	8 10	23s 4	8 34	3 34
2	2d Sun. after Christmas.	8 53	9 23	22 59	8 34	3 35
3	(2) Gen. Wolfe bo. 1727.	9 28	9 51	22 53	8 33	3 36
4	Arch. Usher born 1580.	10 20	10 20	22 47	8 33	3 37
5	Duke of York died 1827.	10 57	11 14	22 41	8 33	3 39
6	Epiphany, Old Ch. Day.	11 39	11 59	22 34	8 32	3 40
7	Allan Ramsay d. 1758.	0 18	0 37	22 27	8 32	3 42
8	Galileo died 1642.	0 58	1 17	22 19	8 31	3 43
9	1st Sun. af. Epiphany.	1 36	1 56	22 11	8 30	3 44
10	Linnæus died 1778.	2 17	2 40	22 3	8 30	3 46
11	Dr Dwight died 1817.	3 1	3 22	21 54	8 29	3 48
12	Maximilian I. died 1519.	3 47	4 11	21 44	8 28	3 50
13	Old New Year's Day.	4 37	5 4	21 35	8 27	3 51
14	Dr Halley died.	5 37	6 12	21 24	8 26	3 53
15	Sir P. Warwick d. 1683.	6 49	7 25	21 14	8 25	3 55
16	2d. Sun. af. Epiphany	8 4	8 45	21 3	8 23	3 57
16	Ben. Franklin b. 1706.	9 21	9 28	20 51	8 22	3 59
18	Earl of Rosslyn d. 1837.	10 20	10 20	20 39	8 21	4 1
19	El. of Surrey bhd. 1547.	10 49	11 15.	20 27	8 20	4 2
28	M. Coverdale died 1568.	11 39	— —	20 15	8 18	4 4
21	Plague in Edin. 1637.	0 33	0 43	20 2	8 17	4 7
22	Im. Par. first met 1801.	1 1	1 20	19 48	8 15	4 9
23	3d Sun. after Epiphany	1 38	1 56	19 34	8 13	4 11
24	Fred. the Great b. 1712.	2 14	2 32	19 20	8 12	4 13
25	Conversion of St Paul.	2 48	3 5	19 6	8 11	4 15
26	Edw. Gibbon d. 1794.	3 23	3 41	18 51	8 9	4 17
27	Duke of Sussex b. 1773.	3 59	4 19	18 36	8 7	4 19
28	Sir F. Drake died 1596.	4 40	5 1	18 20	8 5	4 21
29	1st Ref. Par. met 1833.	5 27	5 58	18 5	8 3	4 23
30	4th Sun. af. Epiphany.	6 37	7 15	17 49	8 2	4 26
31		7 52	8 31	17 32	8 0	4 28

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
New Moon,	6	0	8	Full Moon,	20	0	5
First Quarter,	12	23	47	Last Quarter,	27	23	59
Perigee,	12	14		Apogee,	26	20	

FEBRUARY, 1848.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Sets.
		H. M.	H. M.	D. M.	H. M.	H. M.
1	York Cathl. burnt 1829.	9 5	9 28	17s 16	7 58	4 30
2	Candlemas, P. B. V. M.	9 41	10 20	16 58	7 56	4 32
3	Volney born 1757.	10 20	10 54	16 41	7 54	4 34
4	Richd. I. ransomed 1194.	11 18	11 40	16 23	7 51	4 37
5	Dr Cullen died 1790.	— —	0 22	16 5	7 49	4 39
6	5th Sun. af. Epiphany.	0 42	1 0	15 47	7 47	4 41
7	(8) M. Q. of Scs. beh. 1586.	1 22	1 41	15 29	7 46	4 43
8	S. Butler born 1612.	2 2	2 23	15 10	7 44	4 45
9	Dr A. Morrison d. 1831.	2 44	3 6	14 51	7 42	4 47
10	Queen's Marriage 1840.	3 29	3 52	14 32	7 40	4 50
11	Shenstone died 1763.	4 14	4 41	14 12	7 38	4 52
12	Geo. Heriot died 1624.	5 9	5 42	13 52	7 36	4 54
13	6th Sun. af. Epiphany.	6 18	7 1	13 22	7 34	4 56
14	Capt. Cook killed 1779.	7 42	8 26	13 12	7 31	4 58
15	(14) St Valentine's day.	9 8	9 28	12 52	7 29	5 0
16	Melancthon born 1497.	9 44	10 20	12 31	7 26	5 2
17	Angelo died 1563.	10 20	11 4	12 10	7 24	5 4
18	Martin Luther d. 1546.	11 27	11 59	11 49	7 21	5 7
19	Copernicus born 1473.	— —	0 27	11 28	7 19	5 9
20	Septuagesima Sunday.	0 44	1 1	11 7	7 17	5 11
21		1 16	1 32	10 45	7 14	5 14
22	G. Washington b. 1732.	1 49	2 5	10 24	7 12	5 16
23	Sir J. Reynolds d. 1792.	2 20	2 32	10 2	7 10	5 18
24	G. F. Handel b. 1684.	2 51	3 7	9 40	7 7	5 20
25	Earl of Essex born 1601.	3 23	3 41	9 18	7 4	5 22
26	J. P. Kemble died 1823.	3 59	4 20	8 55	7 2	5 24
27	Sexagesima Sunday.	4 40	5 5	8 33	7 0	5 26
28	Neap Tides.	5 37	6 17	8 10	6 57	5 29
29		6 57	7 38	7 48	6 56	5 30

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
New Moon,	4	13	42	Full Moon,	18	15	57
First Quarter,	11	7	56	Last Quarter,	26	20	22

	D.	H.		D.	H.
Perigee,	7	13	Apogee,	23	14

MARCH, 1848.

DAYS.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Sets.
		H. M.	H. M.	D. M.	H. M.	H. M.
1	Earl Grey born 1764.	8 19	8 57	7s 25	6 55	5 31
2	Nich. Boileau d. 1711.	9 28	9 35	7 2	6 52	5 33
3	P. Chas. d. at Rome 1788	10 20	10 20	6 39	6 49	5 35
4	Bernard Gilpen b. 1517.	10 53	11 17	6 16	6 47	5 37
5	Quinquagesima Sunday.	11 38	0 0	5 53	6 45	5 39
6	Lrd. Collingwood d. 1810	0 19	0 41	5 30	6 42	5 41
7	J. Lalor Shiel b. 1790.	1 7	1 21	5 6	6 39	5 43
8	1st day of Lent.	1 43	2 4	4 43	6 36	5 46
9	Rizzio assass. 1566.	2 27	2 48	4 19	6 34	5 48
10	John Pinkerton d. 1825.	3 10	3 32	3 56	6 31	5 50
11	B. West died 1820.	3 56	4 22	3 32	6 28	5 52
12	1st Sunday of Lent.	4 48	5 21	3 9	6 26	5 54
13	Arch. Barbour d. 1396.	5 58	6 41	2 45	6 23	5 56
14	Admiral Byngshot 1757.	7 24	8 8	2 21	6 21	5 58
15	Hector M'Neil d. 1818.	8 50	9 26	1 58	6 18	6 0
16	K. of Swed. assass. 1792.	9 28	9 56	1 34	6 16	6 2
17	St Patrick died 1464.	10 20	10 45	1 10	6 13	6 4
18	Sterne died 1768.	11 7	11 27	0 47	6 10	6 6
19	2d Sunday of Lent.	11 46	0 0	0s 23	6 8	6 8
20	Sir I. Newton d. 1727.	0 18	0 35	0n 1	6 5	6 10
21	Spring commences	0 49	1 5	0 24	6 2	6 12
22	La Place born 1749.	1 20	1 36	0 48	6 0	6 14
23	Battle of Lissa, 1811.	1 50	2 7	1 12	5 57	6 17
24	Gt. seal of Eng. stol. 1783	2 20	2 37	1 35	5 55	6 19
25	Lady Day A. V. M.	2 52	3 8	1 59	5 52	6 21
26	P. Geo. of Cumb. b. 1819.	3 28	3 46	2 22	5 49	6 23
27	Rt. Bruce crown. 1306.	4 8	4 33	2 46	5 46	6 25
28	Raffael born 1483.	4 59	5 33	3 9	5 44	6 26
29	Planet Vesta discovered.	6 17	6 59	3 33	5 42	6 28
30	Dr. W. Hunter d. 1783.	7 40	8 21	3 56	5 39	6 30
31	Allies ent. Paris, 1814.	9 0	9 28	4 19	5 36	6 32

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
New Moon,	5	1	17	Full Moon,	19	9	11
First Quarter,	11	16	41	Last Quarter,	27	13	19

	D.	H.		D.	H.
Perigee,	6	13	Apogee.	22	2

APRIL, 1848.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Set.
		H. M.	H. M.	D. M.	H. M.	H. M.
1	All Fools' Day.	9 31	10 20	4n42	5 34	6 34
2	3d Sunday after Lent.	10 20	10 46	5 5	5 31	6 36
3	Shakspeare died 1616.	11 9	11 50	5 28	5 28	6 38
4	Goldsmith died 1774.	11 51	0 14	5 51	5 26	6 40
5	Peace with Dutch 1654.	0 37	0 59	6 14	5 24	6 43
6	Badajoz taken 1812.	1 20	1 43	6 37	5 23	6 45
7	Henry Bell born 1767.	2 7	2 27	6 59	5 18	6 47
8	Lor. de Medici d. 1492.	2 50	3 14	7 22	5 15	6 49
9	4th or Mid-Sunday.	3 38	4 3	7 44	5 13	6 51
10	Sir Jn. Pringle b. 1707.	4 33	5 3	8 6	5 10	6 52
11	Canning born.	5 38	6 19	8 28	5 8	6 54
12	Gregory martyred.	7 2	7 41	8 50	5 5	6 57
13	Felix Neff died 1829.	8 21	8 56	9 12	5 3	6 59
14	Handel died 1759.	9 28	9 29	9 33	5 0	7 1
15	Lord Lovat beh. 1747.	9 56	10 20	9 55	4 57	7 3
16	5th Sunday of Lent.	10 20	10 59	10 16	4 55	7 5
17	Franklin died 1790.	11 7	11 34	10 37	4 53	7 7
18	Earl Camden d. 1794.	11 49	0 0	10 58	4 50	7 8
19	Amer. Revo. began 1775.	0 20	0 38	11 19	4 48	7 10
20	Spanish Fleet destroyed.	0 43	1 7	11 40	4 45	7 13
21	Good Friday.	1 23	1 39	12 0	4 43	7 15
22	Jas. Graham born 1765.	1 46	2 10	12 20	4 40	7 16
23	Easter Sunday.	2 28	2 44	12 40	4 38	7 18
24	B'fast Castle burn. 1708	3 3	3 24	13 0	4 35	7 21
25	Cromwell born 1599.	3 45	4 11	13 19	4 33	7 23
26	Plague in London 1665.	4 36	5 19	13 39	4 31	7 25
27	Sir W. Jones died 1794.	5 46	6 27	13 58	4 29	7 27
28	Denon died 1825.	7 5	7 43	14 17	4 26	7 28
29	Sir Isaac Hard d. 1822.	8 22	8 55	14 35	4 24	7 30
30	1st Sunday after Easter.	9 25	9 28	14 54	4 22	7 32

PHASES OF THE MOON AT GREENOCK.

	D.	H.	M.		D.	H.	M.
New Moon, .	3	11	1	Full Moon, .	18	2	31
First Quarter, .	10	2	50	Last Quarter, .	26	2	20
Perigee, . . .				Apogee, . . .			
	D.	H.			D.	H.	
	3	22			18	7	

MAY, 1848.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.						
						Decl.		Rise		Sets.
		Morn.	Even.							
		H. M.	H. M.	D. M.	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
1	Un. Canal Comp, 1822.	9 51	10 20	15n12	4 26	7 35				
2		10 20	11 4	15 30	4 17	7 37				
3	Arch. Sharp killed 1679.	11 27	11 51	15 48	4 14	7 40				
4	Jamaica discovered 1495	0 14	0 38	16 5	4 12	7 42				
5	Na. Bonaparte d. 1821.	1 2	1 23	16 22	4 10	7 44				
6	Battle of Prague 1757.	1 48	2 10	16 39	4 7	7 45				
7	2d Sunday after Easter.	2 33	2 56	16 56	4 5	7 47				
8	Sir G. Mackenzied. 1691	3 20	3 47	17 12	4 3	7 49				
9	Corp. & Test. Acts rep.	4 14	4 42	17 28	4 1	7 51				
10	Bat. of Lodi 1796. [1828	5 13	5 49	17 44	3 59	7 53				
11	Lord Chatham d. 1778.	6 28	7 4	17 59	3 57	7 55				
12	Lord Stafford beh. 1641.	7 24	8 12	18 14	3 55	7 57				
13	Battle of Langside 1568.	8 45	9 16	18 29	3 54	7 58				
14	3d Sunday after Easter.	9 28	9 40	18 44	3 52	8 0				
15		10 20	10 20	18 58	3 50	8 2				
16	Rt. Tannahill d. 1810.	10 42	11 3	19 12	3 48	8 4				
17	Siege of Malta 1566.	11 21	11 38	19 25	3 46	8 6				
18	Montrose executed 1650,	11 54	0 0	19 38	3 45	8 7				
19	Columbus died 1506.	0 27	0 43	19 51	3 43	8 9				
20	(22) Alex. Pope b. 1688.	1 0	1 17	20 4	3 41	8 11				
21	4th Sunday after Easter.	1 33	1 51	20 16	3 39	8 13				
22	Prince Homberg b. 1773.	2 8	2 26	20 28	3 38	8 14				
23	Battle of Ramillies 1706.	2 46	3 8	20 40	3 36	8 16				
24	Queen's Birth Day.	3 31	3 57	20 51	3 35	8 18				
25	Bat. of Carthage 1708.	4 23	4 50	21 2	3 34	8 20				
26	Dante born 1265.	5 22	5 56	21 12	3 33	8 21				
27	P. Geo. of Camb. b. 1819.	6 37	7 10	21 22	3 31	8 23				
28	Rogation Sunday.	7 42	8 16	21 32	3 30	8 24				
29	Restor. of Chas. II. 1660	8 48	9 19	21 41	3 28	8 25				
30	Rubens died 1640.	9 28	9 49	21 50	3 27	8 27				
31	Geo. Chambers d. 1825.	10 20	10 20	21 59	3 26	8 28				

PHASES OF THE MOON AT GREENOCK.

	D. H. M.		D. H. M.
New Moon, .	2 19 15	Full Moon, .	17 18 42
First Quarter, .	9 14 57	Last Quarter .	25 11 47

	D. H.		D. H.		D. H.
Perigee, .	2 9	Apogee,	15 12	Perigee, .	30 18

JUNE, 1848.

Days.	REMARKABLE DAYS, &c.	HIGH WATER AT GREENOCK.		SUN.		
		Morn.	Even.	Decl.	Rise	Sets.
		D. H.	H. M.	D. M.	H. M.	H. M.
1	Bat. of Drumclog 1679.	10 55	11 32	22 ⁿ 7	3 25	8 29
2	Riots in London 1780.	11 59	0 22	22 15	3 25	8 31
3	Tannahill born 1774.	0 48	1 10	22 22	3 24	8 32
4	Henry Grattan d. 1820.	1 32	1 55	22 29	3 23	8 33
5	King of Hanover b. 1771.	2 18	2 41	22 36	3 22	8 34
6	Corpus Christi.	3 4	3 27	22 42	3 21	8 35
7	King Rt. Bruce d. 1329.	3 53	4 18	22 48	3 20	8 37
8	Eben. Erskine d. 1754.	4 34	5 2	22 53	3 19	8 39
9	A. Dalrymple d. 1808.	5 40	6 5	22 59	3 18	8 40
10	Roger Bacon d. 1294.	6 47	7 7	23 3	3 17	8 41
11	Whit-Sunday.	7 49	7 21	23 7	3 17	8 41
12	Wat Tyler slain 1381.	8 49	8 21	23 11	3 16	8 42
13	Ld Hastings beh. 1483.	9 28	9 46	23 15	3 16	8 43
14	Battle of Marengo 1800.	10 20	10 20	23 18	3 16	8 44
15	Anson's Voy. comp. 1744	10 50	11 11	23 20	3 15	8 45
16	Bat. of Dettingen 1743.	11 28	11 36	23 23	3 15	8 45
17	John Wesley b. 1703.	11 56	0 24	23 24	3 15	8 46
18	Trinity Sunday.	0 31	1 1	23 26	3 15	8 47
19	Rl. Bounty grant. 1690.	1 18	1 35	23 27	3 15	8 47
20	Acces. of Q. Vict. 1837.	1 53	2 3	23 27	3 15	8 47
21	Longest Day.	2 34	2 55	23 27	3 15	8 47
22	Trial of Qn. Caroline.	3 18	3 41	23 27	3 15	8 47
23	John Welch died 1634.	4 6	4 32	23 26	3 16	8 48
24	Midsummer day.	5 1	5 32	23 25	3 16	8 48
25	1st Sunday af. Trinity.	6 5	6 41	23 24	3 16	8 48
26	Gilbert Whyte d. 1793.	7 3	7 46	23 22	3 17	8 48
27	Wm IV. proclaim. 1830.	8 21	8 51	23 20	3 18	8 48
28	Queen's Coronation 1838	9 25	9 28	33 17	3 18	8 48
29	Rubens born 1577.	10 20	10 20	23 14	3 19	8 47
30	Greenw. Hos. foun. 1696.	10 54	11 20	23 10	3 19	8 47

PHASES OF THE MOON AT GREENOCK

	D.	H.	M.		D.	H.	M.
New Moon,	1	2	40	Last Quarter,	23	18	27
First Quarter,	8	5	15	New Moon,	30	10	18
Full Moon,	16	8	58				

	D.	H.		D.	H.
Apogee,	11	23	Perigee,	27	19

STREET DIRECTORY.

To avoid jostling in meeting—Passengers should observe the general rule “keep to the right,” that is, allow those you meet to pass on your left hand.

Abbotsford Place, Roxburgh street.
Ann street, from Buccleuch street, southward to Cotton Mill.
Antigua street, from Bogle street, running southwards.
Ardgowan street, from Nelson street to Bedford street.
Ardgowan street (Glebe), from Crawford street to Clarence street.
Ardgowan square, Union street.
Argyle street, from West Blackhall street to George square.
Arthur street, from St Lawrence street to Cartsburn street.
Bank street, from Cathcart square to Dempster street.
Bakers street, from Drumfrocher road to Dellingburn square.
Bearhope street, from Roxburgh street to Tobago street.
Bedford street, from Newark street to Glen.
Bell entry, from Dalrymple street to West Breast.
Belville place, head of Ratho street, westward.
Blackhall street (East), from Rue-end street to Deer Park.
Blackhall street (West), from Hamilton street to Grey place.
Bogle street, from Rue-end street to East Regent street.
Boyd place, 20 and 21 West Blackhall street.
Boyd street, from Ker street to Clarence street.
Breast (East), from East Quay lane to foot of William street.
Breast (West), continuation of East Breast to West Quay.
Brisbane street, from Nelson street to Bedford street.
Broad close, from Cathcart street to Shaw street.
Brougham street, from Grey place westward to Jardine's burn.
Bruce street, from Innerkip street to Roxburgh street.
Buchanan's close, 6, Dalrymple street.
Buccleuch street, from Vennel to Ann street.
Campbell street, from Clyde Crescent to old lime quarry.
Captain street, from Sir Michael street to Wellington street.
Carnock street, from St. Andrew square to Dellingburn street.
Cartsburn street, from Rue-end street to Upper Ingleston.

- Cathcart square, head of Hamilton, William, and Cathcart streets.
- Cathcart street, from Cathcart square to East India Breast.
- Church place, from Cathcart square to Market street.
- Chapel street, from Bogle street to Dellingburn street.
- Clarence street, from Roslin street to Old West Manse.
- Charles street, from Vennel to Dalrymple street.
- Clyde crescent, from East Clyde street to Forsyth street.
- Cowgate street, from Vennel to Market street.
- Crawfurd street (East), head of Ratho street southward.
- Crawfurd street (West), from Charles street to Boyd street.
- Cross-shore street, from Cathcart street to East Breast.
- Custom-house place, back of Custom-house, and foot of East Quay lane.
- Custom-house and Excise Buildings, foot of East Quay lane.
- Dalrymple street, from Shaw street to Nicholson street.
- Dellingburn street, from Rue-end street to Baker street.
- Dellingburn square, foot of Baker street.
- Dempster street, from Bank street running westward.
- Dock Breast, from Custom-house place to East India Breast.
- Donald's Court, near East India Breast, east end of Cathcart street.
- Drummer's Close, 4 Dalrymple street.
- Drumfrocher road, from Baker street to Drumfrocher.
- Duncan street, from Roxburgh street to East Shaw street.
- East Clyde street, from Ropework street to Clyde crescent.
- East India Breast, from Dock Breast to East India Quay.
- East India Quay, from Rue-end street to East Harbour.
- East Quay lane, from Cathcart street to East Breast.
- Eldon street, from Jardine's burn, running westward to Gourock road.
- Exchange buildings, 44, Cathcart street.
- Excise buildings, Custom-house place.
- Factory lane, from Kirk street to Ropework street.
- Finnart street, from Nelson street to Bedford street.
- Forsyth street, from Clyde crescent to Finnart.
- Fox street, from Seafield to Finnart road.
- Garvel Park, East Hamilton street.
- George square, head of Kilblain street.
- Grey place, West Blackhall street.
- Hamilton street, from Cathcart square to West Blackhall street.
- Hamilton street (East), from High street, Crawfordsdyke, to Port-Glasgow road.
- Harvie lane, from Hamilton street to Dalrymple street.
- Highland close, from Cathcart street to Shaw street.
- High street, Crawfordsdyke, from Rue-end street to East Hamilton street.
- Hillend street, from Thomas street to Belville place.
- Holmscroft street, from Williamson street to Trafalgar street.
- Houston street, from West Stewart street to Campbell street.

Hyde Park, Belville place.
 Ingleston (Upper), at head of Cartsburn street.
 Innerkip street, from Vennel to Williamson street.
 Jamaica street, from West Blackhall street to Union street.
 Jane Place, north and south side of Thomas street.
 Johnstone's street, from Union street to West Clyde street.
 Kelly street, from West Stewart street to Ford.
 Ker street, from West Blackhall street to East Clyde street.
 Kilblain street, from Vennel to George square.
 Kirk street, from Roslin street to West Church burying-ground.
 Laird street, from West Blackhall street to West Burying-ground.
 Lindsay's lane, from West Quay lane to Vennel.
 Longwell close, from 5 Cathcart street to Shaw street.
 Lyle street, from Lynedoch street running eastwards.
 Lynedoch street, from Waterloo place to Drumfrocher road.
 Macknight street, continuation of St. Lawrence street from Ratho street.
 Madeira street, from Brisbane street to Eldon street.
 Manse lane, from Hamilton street to Market street.
 Mansion-house lane, from Cathcart street to Lynedoch street.
 Margaret street, from Seafield to Union street.
 Market street, from Church place to Tobago street.
 Maxwell street, from Newark street to Eldon street.
 Mearns street, from Regent street to Dempster street.
 Melville court, 17, Hamilton street.
 Mount lane, from Regent street to Wellington street.
 Mount Pleasant street, west end of Innerkip street, southward.
 Nelson street, from George square to Brachelston toll.
 Nelson street (Glebe), from Crawford street to Clarence street.
 New Dock lane, from East Quay lane to Dock Breast.
 Newark street, from Jardine's burn to Drums Brae.
 Nicholson street, from Nelson street to Ropework street.
 Open shore, from Shaw street to New Dock head.
 Patrick street, from Finnart street to East Clyde street.
 Port-Glasgow road, from East Hamilton street to Port-Glasgow.
 Prince's street, from Innerkip street to Nelson street.
 Ratho street, from East Hamilton street to Belville place.
 Regent street (West), from Ann street to Bank street.
 Regent street (East), from Bank street to Dellingburn street.
 Robertson street, from Brougham street to Finnart street.
 Ropework street, from Dalrymple street to Clyde street.
 Roslin street, from Crawford street to Clarence street.
 Roxburgh street, from Bank street to Innerkip street.
 Rue-end street, from Cathcart street to Cartsburn bridge.
 St. Andrew street, from Rue-end street southward.
 St. Andrew square, from Springkell street to Carnock street.
 St. John street, from Stanners street to St. Lawrence street.
 St. Lawrence street, from St. John street to Ratho street.
 Salmon street, north-west side of Innerkip street (No. 48.)

Street Directory.

- Shannon's close, from Shaw street to East Breast.
Shaw place, from Bank street to East Shaw street.
Shaw street, from Dalrymple street to Rue-end street.
Shaw street (East), from Innerkip street to Ann street.
Shaw street (West), from Nelson street to Innerkip street.
Sir Michael street, from Vennel to Captain street.
Smith's lane, from Watson's lane to Market street.
Springkell street, from Cartsburn street to St. Andrew square
Stanners street, from High street, Crawfordsdike, to St. John street.
Steam-boat Quay, east and west of Customhouse and Excise buildings.
Stewart street (East), from Rue-end street to Iron foundry.
Stewart street (West), from West-burn street to Houstoun street.
Sugarhouse lane, from Vennel to Dalrymple street.
Taylor's close, from Hamilton street to Dalrymple street.
Thomas street, from East Hamilton street, westward.
Tobago street, from Innerkip street to Market street.
Trafalgar street, from Shaw place to Roxburgh street.
Under crescent, from St. John street to St. Lawrence street.
Union court, 24, Dalrymple street.
Union street, from George square to Newark street.
Vennel, from Innerkip street to West breast.
Virginia street, from Chapel street to East India breast.
Waterloo place, west of Mansion-house.
Watt street, from Nelson street to Kelly street.
Watt place, south side of Cathcart street.
Watson's lane, from Hamilton street to Smith's lane.
Wellington street, from Williamson street to Bank street.
West-burn street, from Kilblain street to Dalrymple street.
West Clyde street, from Clyde crescent to Whiteforeland point.
West Quay lane, from Dalrymple street to West quay.
West Quay, from foot of West quay lane, eastward.
William street, from Cathcart square to East and West breast.
Williamson street, from head of Innerkip street, southward.
Whiteforeland point, near Battery.
York street, from Crawford street to Clarence street.

POST OFFICE DIRECTORY.

- ABERCROMBIE, James, gardener, 59, West Blackhall st.
 ADAM, Archibald, feuar, 70, Roxburgh street
 Archibald, steward, 16 Hamilton street
 Archibald, jun., merchant and shipowner, 12 Regent st.
 George, wood measurer, 4 East India breast. House 70
 Roxburgh street
 James, cooper, 106 Union street
 John, 68 Ann street
 Robert, carpenter, 2 Under crescent
 Robert, mason, 21 Regent street
 William, mason, 11 Bearhope street
 William, Commercial Tavern, 9 East Quay lane
 Miss C., furnishing shop, 69 Ann street
 Miss H., grocer, 69 Ann street
 Mrs Richard, George & Dragon Inn, 36 E. Hamilton st.
 Mrs, sick nurse, 7 East Quay lane
 ADAMS, William, saddler, 38 Cathcart street. House, 31
 Shaw street
 Mrs John, saddler, 38 Cathcart st. House, 31 Shaw st.
 William, deep-sea pilot, Commercial Hotel, 9 East Quay
 lane
 ADAMSON, William, boot and shoe shop, 7 West breast
 ADGIE, John, Keeper of Railway Office, 43 Cathcart street
 ADVERTISER, GREENOCK, published on Tuesday and
 Friday mornings at 7 o'clock, 2 Bank street
 AGNEW, Alex., joiner and house factor, 16 Cross-shore st.
 James, wine and spirit merchant, 64 Rue-end street
 AIRD, John, smith, 31 West Burn street
 AITKEN, James, joiner, 18 Tobago street
 John, of W. & J. Aitken. Ho. 4 West Blackhall street
 John, hosier, 16 West Burn st. Ho. 52 West Stewart st.
 John, keeper of Athenæum, 16 Cathcart street
 Robert, candle manufacturer, 35 Charles street. House,
 14 Sugarhouse lane
 Thomas, wood measurer, 10 Shaw place
 W. & J., millwrights, 4 West Blackhall street
 W., of W. & J. Aitken. House, 4 West Blackhall st.
 Mrs Peter, feuar, 2 Trafalgar street

- ALEXANDER, Angus, sailmaker, 7 Dellingburn square
 Francis, painter, 14 William street
 George, carpenter, 17 High street, Crawfordsdyke
 James, carman, 36 Crawford street
 James, shoemaker, 17 Cathcart street
 James, commission merchant and ship and insurance agent, 7 Union court, West quay. Ho., 10 Union st.
 James, druggist, 5 West Blackhall st. Ho., 2 Shaw st.
 John, grocer and spirit-dealer, 37 Shaw street
 Robert, joiner, 3 Under crescent
 Thomas, wine and spirit dealer, 2 Vennel
 William, cooper, 10 Bruce street
 William, candlemaker, 48 Dalrymple street
 Miss Agnes, dressmaker, 7 West Blackhall street
 Miss Agnes, 17 Kelly street
 Miss, 20 Brougham street
 Mrs G., 22 Tobago street
 Mrs John, feuar, 20 Brougham street
 Mrs J., 9 Jamaica street
 ALGIE, Mathew, grocer, 44 Hamilton st., and 19 Cathcart st.
 ALLAN & Co., grocers, 30 Hamilton street
 George, jun., smith and brass founder, East Stewart st. House, 2 St. Andrew square
 George & Sons, iron manufacturers, Clyde forge, 73 East Hamilton street
 George, sen., Rosehill
 George, jun., of George Allan & Sons. House, Rosehill
 George, tobacconist, 12 Dalrymple st. Ho. 11 Mearns st.
 John, coachman, Garvel Park, East Hamilton street
 J. R., East-end Medical Hall, 69 Rue-end street, and 63 Inverkip street
 Robert, of George Allan & Sons. House, 59 Rue-end st.
 Robert, tobacconist, 12 Dalrymple st. Ho. 11 Mearns st.
 Robert, keeper of Exchange Coffee-room and Billiard Tables. House, 53 Shaw street
 Mrs George, 24 Regent street
 Mrs Jacob, feuar, 7 Antigua street
 Mrs John, 49 Regent street
 Mrs, feuar and spirit dealer, 42 Innerkip street
 Mrs Robert, feuar, 11 Mearns street.
 ALLEN, James, harbour and dock master, 4 East Blackhall street
 ALLISON, Alexander, builder, 4 Eldon street
 Robert, mason, 42 Sir Michael street
 William, builder, Black's Land, West Stewart street
 William, feuar, 52 West Stewart street
 Wm., wine and spirit merchant, 19 Vennel. House, 32 Vennel
 Mrs, 4 Smith's lane
 Mrs, 15 Bearhope street
 Mrs, feuar, 32 Bearhope street

- Allison, Mrs, lodgings, 54 Innerkip street
 Mrs, spirit dealer, 1 Cartsburn street
 AMBLER, Henry, manager, Shaws Water Worsted Mill
 ANDERSON, Alexander, late of Excise, 10 Watt street
 Alexander, grocer, 31 Hamilton street
 Alexander, of A. & T. Anderson. Ho. 69 Roxburgh st.
 Andrew, agent for Union Bank of Scotland. House, 9
 George square
 A. & T., sugar refiners, 25 Baker street.
 George, confectioner, 44 Hamilton street
 Hugh, hosier and glover, 30 Hamilton street
 Hugh, shipmaster, 18 Crawford street
 James, cooper, 1 West Burn street
 James, shopman, 12 Burn street
 James, mariner, 6 Hamilton street
 James, surgeon, 14 Bogle street
 John, accountant to G. P. and G. Railway Co., 17 West
 Regent street
 John, smith, 23 Cathcart street
 John, joiner, 4 East Stewart street. House, 6 St. Law-
 rence street
 N., grocer, 43 Innerkip street
 Robert, joiner, 2 St. John street.
 Thomas, lathsplitter, 6 Lyle street
 Thomas, slater and slate merchant, 7 East India breast.
 House, 16 Dellingburn street
 William, wholesale and retail grocer, 45 Cathcart street,
 70 Dalrymple street, and 45 Shaw street. House, 46
 Cathcart street
 William, mate, 14 Sugarhouse lane
 Miss, feuar, 44 Nicholson street
 Miss E., milliner, 1 West Burn street
 Mrs John, feuar, 2 St. Andrew street
 Mrs J., lodgings, 21 Kilblain street
 Mrs, lodgings, 5 Market street
 Mrs, 5 Watson's lane
 Mrs, 38 Vennel
 Mrs, lodgings, 62 Dalrymple street
 Mrs, lodgings, 9 East Quay lane
 ANDREW, James, spirit-dealer, 32 Bearhope street
 John, perfumer and hairdresser, 70 West Blackhall street.
 House, 8 Watt street
 Robert, baker, 22 Ann street
 William, baker, 11 Sir Michael street
 James, bill-poster, 26 Market street
 ANGLEY, Mrs, Sugarhouse lane
 ANGUS, Duncan, painter, 18 Tobago street
 George, engineer, Hillhead, Ingleston
 Robert, of Ewing, Angus & Co. Ho. 63 Brougham st.
 John, tailor, 52 Innerkip street
 APOTHECARY HALL CO., (Greenock) 35 Hamilton street

- APOTHECARY HALL, (New) 41 Hamilton street
 APPLEBY, Edward, lodgings, 25 Shaw street
 ARBUCKLE, G. & M., fleshers, 8 West Blackhall street
 George, of G. & M. House, 12 Clarence street
 James & Co., tanners, 11 Cartsburn street
 James, of James Arbuckle & Co. House, 11 East Blackhall street
 J., spirit-dealer, 11 Shaw street
 Matthew, of G. & M. Arbuckle. House, Kelly street
 ARBUTHNOT, Robert, flesher, 1 Stanners street
 ARCHIBALD, Alexander, skipper, 12 East Shaw street
 John, carpenter, 3 Salmon street
 William, upholsterer and paper hanger, 73 West Blackhall street
 ARKLEY, Arthur, tide-waiter, 9 West Stewart street
 Arthur, cooper, 50 Regent street
 David, shipmaster, 49 Regent street
 Robert, mate, 67 Ann street
 Miss, 7 Hamilton street
 Misses, straw hat makers, 30 West Stewart street
 ARMOUR, George, grocer, 25 Dalrymple street
 George, shoemaker, 33 Charles street
 ARROL, Daniel, watchman, 25 Vennel
 Mrs, grocer, 16 High street, Cartsdye
 ARTIZAN CLUB, 34 Cathcart street. Treasurer and Secretary, James M. Scott.
 ARTHUR, John, carpenter, 18 High street, Cartsdye
 John, carpenter, 25 St. Lawrence street
 Robert, carpenter, 16 High street, Cartsdye
 Thomas, manager of Poynter's works, Baker street
 Misses, lodgings 38 Shaw street
 ASSEMBLY ROOMS, 44 Cathcart street
 AULD, Charles, M.D., 53 Cathcart street. Ho. 6 Shaw place
 Daniel, mariner, 10 Highland close
 Hamilton, shipmaster, 69 Roxburgh street
 Rev. William, 11 Trafalgar street
 AVERY, John, vintner, 6 Dalrymple street

B

- BADGIE, John, sugar boiler, 42 Nicholson street
 BAILLIE, James, tailor and broker, 53 Vennel
 BAIN, Daniel, varnish felt hat manufacturer, 8 William st.
 George, gardener, 66 Roxburgh street
 James, cowfeeder, 45 High street, Cartsdye
 John, flesher, 32 East Shaw street
 John, cooper, 1 Factory lane
 Thomas, sawyer, 23 St. Lawrence street
 BAINE & Johnston, merchants, 3 West Blackhall street
 Robert, agent for Bank of Scotland. House, 2 Nelson st.

- Baine, Walter, of Baine & Johnston. Ho. 10 George sq.
 William, mariner, 64 West Blackhall street
 William, foreman ropemaker, 68 Nicholson street
 Miss C., feuar, 10 Margaret street
 BAIRD, John J., of Robert Baird & Son, Ann street,
 John, portrait painter, 1 William street
 James, wood-merchant, Clarence street. House, 1 West
 Burn street
 Robert A., banker's clerk, Dempster street
 Robert, of R. Baird & Co. House, 5 Brisbane street
 Robert & Co., painters, 11 West breast
 Robert & Son, lime, coal, and brick merchants, 1 and 3
 Rue-end street
 William, of Robert Baird & Son, Wood cottage, Crescent
 William, grocer, 67 West Blackhall street. House, 1
 William street
 Miss, staymaker, 7 Laird street
 BAKERS' Society Flour Mills, 20 Baker street
 BALDERSTON, David, merchant, 8 Regent street
 BALFOUR, William, 59 Ann street
 Mrs, cowfeeder, head of Captain street
 BALLANTINE, James, of Greenock Distillery Co., 5 Hous-
 ton street
 BANK OF SCOTLAND, 54 Cathcart street
 BANKS, John, cabinet-maker, 49 Innerkip street
 BANNATYNE, James, merchant, 12 Brougham street
 Robert, spirit-dealer, 2 Ropework street
 Mrs Ninian, 12 Brougham street
 BAPTIST CHAPEL, 27 West Burn street
 BARBOUR, Archibald, shoemaker, 7 West breast
 Ephraim, tidewaiter, 5 Bearhope street
 Mrs Ephraim, feuar, 5 Bearhope street
 BARCLAY, Alexander, cooper, 9 West Stewart street
 Benjamin, 12, St. Andrew street
 John, grocer and shoemaker, 51 Innerkip street
 Robert, smith, 1 Springkell street
 William, ropemaker, 4 Bearhope street
 Mrs Alex., clothes-dresser, 5 Sir Michael street
 Mrs G., 29 Ann street
 Mrs, 3 Vennel
 BARK, Andrew, carpenter, 8 Springkell street
 BARNHILL, John, shipbuilder, 18 Brougham street
 BARNIST, Absolom, potter, Port-Glasgow road
 BARNES, Anthony, nailer, 30 Cartsburn street
 BARR, Archibald, grocer, 12 Bearhope street
 James, cooper, 21 Hamilton street
 James, carter, 9 Springkell street
 James, sawyer, 71 High street, Crawforddyke
 John, gardener, 11 Jamaica street
 John, foreman flax spinner, 53 Regent street
 Rt., spirit-dealer and potato merchant, 1 East India breast

- Barr, William, shoemaker, 63 West Blackhall street
 William, shipmaster, 2 East Stewart street
 BATTY, Mrs Daniel, spirit-dealer, 53 Innerkip street
 BAXTER, Andrew, engineer, 11 St. John street
 Archibald, 6 Dalrymple street
 John, lodgings, 28 Crawford street
 Robert, cooper, 18 Kilblain street
 William, grocer and spirit-dealer, 17 Market street
 Miss Catherine, grocer, 23 High street, Crawforddyke
 Miss, teacher, 29 Cartburn street
 Mrs, 13 High street, Crawforddyke
 Mrs, grocer, 29 Cartburn street
 Mrs, 6 West Quay lane
 BEAR, George, tide-waiter, 6 Carnock street
 BEATON, John, gardener, 59 West Blackhall street
 BEGG, Captain Geo., 52 West Stewart street
 BEITH, James, cooper and provision merchant, 22 Vennel
 James, flesher, 23 Hamilton street
 Thomas, earthenware dealer, 6 Cartburn street
 BELL, Duncan, ropemaker, 55 Innerkip street
 Peter, of Macfie & Bell. House, 6 Lyle street
 Robert, cooper, 60 Ann street
 Mrs, 10 Trafalgar street
 Mrs, Ingleston
 BENHAM, James, porter, &c., 17 East Quay lane
 BENNET, James, brassfounder, 22 Arthur street
 BENSON, Robert, rigger, 7 Lyndoch street
 William, rigger, 7 Lyndoch street
 William, shipmaster, 8 Sir Michael street
 BENZIE, James, clothier and outfitter, 7 East Breast. House,
 12 Sir Michael street
 BIRKMYRE, Henry, clerk, 4 Lyndoch street
 BIRNIE, William, shipmaster, 9 Mearns street
 BISSET, William, carpenter, 7 West Blackhall street
 BLACK, Archibald, spirit-dealer, 3 Ann street
 Andrew J., Western Bank, 2 Shaw place
 Angus, carpenter, 7 Dalrymple street
 Archibald, & Co., cabinet makers and upholsterers, 33
 Hamilton street
 Archibald, merchant and shipping agent, Excise Build-
 ings. House, 1 Mearns street
 Archibald, of Archibald Black & Co. House, 2 Shaw pl.
 Archibald, cowfeeder, 46 Innerkip street
 Daniel, rigger, 57 Dalrymple street
 George, carpenter, 3 Salmon street
 James, mate, 31 West Burn street
 James, spirit-dealer, 31 Dalrymple street
 James, carpenter, 9 Ardgowan street
 John, & Son, writers, 37 Cathcart street
 John, of John Black & Son. House, 2 Shaw place
 John, spirit-dealer, 31 Dalrymple street

- Black, John, jun., of John Black & Son. Ho. 2 Shaw place
 William, teacher of navigation, 3 Watt place
 Miss Mary, 5 Manse lane
 Miss, 11 Buccleuch street
 Mrs James, teacher, 106 Union street
 Mrs, feuar, 9 Kelly street
 BLACKIE, William, shipmaster, 69 Rue-end street
 BLAIK, James, late of Customs, 28 Charles street
 BLAIKIE, William, engineer, 22 Baker street
 BLAIR, Alexander, baker, 2 Sugar-house lane
 Alexander, watchmaker, 50 Cathcart street
 & Co, wine merchants, 6 Cathcart street
 Archibald, grocer and spirit dealer, 7 Vennel
 David, baker, 55 Cathcart street. House, 3 Cathcart st.
 David, shoemaker, 35 East Shaw street
 David, smith, 29 Vennel
 Duncan, joiner, 68 High street, Crawforddyke
 George, merchant, Ford-cottage, Patrick Street
 Hugh, wine and spirit merchant, 3 Bell entry. Ho. 9
 Lynedoch street
 James Scott, of Blair & Co. House, Clyde cottage
 James, wine and spirit merchant, 1 Custom-house place
 John, joiner, 54 Regent street.
 Joseph, printer, 2 Broad close. Ho. 1 East Regent st.
 Matthew, slademan, 5 Market street
 Reid & Steele, sugar refiners, Ingleston
 Robert, of Cowan & Blair. House, 22 Kilblain street
 Robert, merchant, Ford Cottage, Patrick st.
 Robert, writer, 3 Bank street. House, 5 Trafalgar st.
 Robert, German clock maker, 14 William street
 Thomas, shoemaker, 18 West Burn street
 William, porter, 12 East Quay lane
 Miss, feuar, 17 Stanner's street
 BLANKEN, Harm, & Co., sugar-refiners, Sugarhouse lane
 Harm, of Harm Blanken & Co. House, Fox street
 BLUE, Alexander, police officer, 1 Open shore
 Archibald, carpenter, 2 Watson's lane
 James, engineer, 5 Bruce street
 John, joiner, 81 East Hamilton street
 Mrs, 10 St. Andrew street
 Mrs, lodgings, 13 East Quay lane
 BOAG, Andrew, cooper, 11 Kilblain street
 John, & Co., smiths, 24 Charles st. and 9 West breast
 John, plumber, 1 Longwell close
 Robert, smith, 56 Shaw street
 Thomas, ropemaker, 5 East Shaw street
 Walter, merchant and shipowner, Robertson street
 Mrs, Craigie Knowes
 Mrs, 23 Arthur street
 BOLE, John, mason, 70 Nicholson street
 Mrs, Port-Glasgow road

- BONE, William, of Foulds & Bone. House, 13 Regent st.
 BONAR, Rev. John J., minister of the gospel, Ardgowan st.
 BOOKLESS, Mrs, sick nurse, 6 Hamilton street
 BORLAND, John, town missionary, 17 Ann street
 BORTHWICK, William, joiner, 27 Sir Michael street
 Mrs John, fruit dealer, 45 Hamilton street
 BOUCKLES, Thomas, Customhouse boatman, 3 Vennel
 BOURHILL, George, corkcutter, 3 Sugarhouse lane
 BOWERS, Alex., carpenter, 69 Rue-end street
 BOWES, Mrs, 74 Ann street
 BOWIE, Adam, engineer, 41 Rue-end street
 Robert, tinsmith, 10 Watt street
 BOWMAN, Peter, joiner, 14 Bearhope street
 BOYD, Adam, tea and coffee warehouse, 3 Hamilton street
 Andrew, shipmaster, 19 Brougham street
 James, carpenter, 45 High street, Crawforddsdyke
 John, slademan and spirit dealer, 24 Vennel
 John, & Co., wine and spirit retailers, 24 Vennel
 Richard, smith, 69 High street, Crawforddsdyke
 Robert, weaver, 27 East Shaw street
 Miss, dressmaker, 7 West Blackhall street
 Mrs Robert, feuar, 9 Smith's lane
 William, & Co., grain merchants, Custom House place
 BOYES, William, vintner, 67 Vennel
 BOYLE, George, spirit dealer, 9 Dalrymple street
 James, grocer, 65 Vennel
 John, shipmaster, 61 Low Vennel
 Mrs John, cowfeeder, 3 Kilblain street
 BRADLEY, George, beaver and silk hat maker, 1 William st.
 John, tailor, 68 Dalrymple street
 Michael, spirit dealer, 2 Watson's lane
 BRADSHAW, Miss, sempstress, 10 Duncan street
 BRANNAN, Peter, smith, 5 Manse lane
 BRECKENRIDGE, Thos., confectioner, 65 West Black-
 hall street
 Thos., cabinet maker, 2 West Shaw street
 BRIER, Andrew, founder, 11 Shaw street
 William, sawyer, 71 High street, Crawforddsdyke
 BRISLAND, Peter, boilermaker, 2 East Stewart street
 BRITON, William, police officer, 24 Vennel
 BROADBINE, William, broker, 7 Dalrymple street
 BROADFOOT, Hugh, carpenter, Sugarhouse lane
 James, farmer, High Craig
 James, of Douglas & Broadfoot. Ho. 63 Innerkip st.
 BRODIE, Archibald, joiner, 45 Innerkip street
 George, spirit dealer, 47 Shaw street
 John, tailor, 39 Cathcart street
 John, boot and shoemaker, 5 William street. House, do.
 John, mariner, 56 Rue-end street
 Robert, police officer, 5 Market street
 William, builder, 9 Mearns street

- BROWN, Alexander, & Son, joiners and blockmakers, 8 New Dock lane, and 7 Virginia st. House, 9 do.
- Alex., hair dresser and perfumer, 46 Hamilton street
- Alexander, slater, 22 Vennel
- & Taylor, joiners, 14 West Blackhall street
- Angus, carpenter, 5 Cross-shore street
- Archibald, carpenter, 61 High street, Crawfordsdyke
- Archibald, mariner, 1 Clarence street
- Archibald, shoemaker, 12 Ann street
- Daniel, carpenter, 2 Taylor's close
- Daniel, foreman tinsmith, 55 Cathcart street
- Duncan & Co., drapers, 47 Hamilton st. House, Mount Pleasant
- Duncan, heckler, 26 Crawford street
- Duncan, of D. Brown & Co. Ho. Mount Pleasant st.
- James, jun. & Co., drapers, 4 Hamilton street
- James, of James Brown & Co. House, 3 Brisbane st.
- James, stocking-maker, 61 High street, Crawfordsdyke
- James, ropemaker, 18 Ann street
- James, mason, 17 Dalrymple street
- James, draper, 35 Hamilton st. House, 5 Ardgowan st.
- James, permit writer, 49 Innerkip street
- Jas. Lockhart, LL.D., rector of grammar school, 5 Boydst.
- John, mason, 15 Roxburgh street
- John, glazier, 28 Charles street
- John, joiner and grocer, 7 Charles street
- John, of Brown & Taylor. House, 58 West Blackhall st.
- J., of Fish, Brown, & Co. House, 11 East Blackhall st.
- John, glazier, 31 East Shaw street
- John, 32 Crawford street
- John, carter, 71 High street, Crawfordsdyke
- John, shipmaster, 12 Clarence street
- Mathew, sugar refiner, Roxburgh street
- Rev. Dr (of the Mid Parish). Manse, West Stewart st.
- Neil, merchant, 4 East India breast. House, 28 Ardgowan square
- Robert, baker, 7 Ann street
- Robert, merchant, 2 Shaw street
- Robert, ropemaker, 32 Kelly street
- William, plumber, 45 Innerkip street
- William, felt-maker, 93 East Hamilton street
- William, joiner, 11 Springkell street
- William, mason, 9 William street
- Miss, teacher, 24 Hamilton street
- Mrs, feuar, 32 Crawford street
- Mrs, grocer, 1 Broad close
- Mrs, 8 West Stewart street
- Mrs David, feuar, 6 Shannon's close
- Mrs, 8 Innerkip street
- Mrs, 5 George square
- Mrs, 19 Tobago street

- BROWNING, John, tailor, 37 Hamilton street
 BROWNLIE, Buchanan & Co., tinsmiths and plumbers, 6
 West breast
 James, clerk, 8 Shaw place
 J. & J., & Co., tinsmiths, braziers, and gas-fitters, 2
 William street
 Robert, of J. & J. Brownlie & Co. Ho. 8 Shaw place.
 Mrs William, feuar, Hillside cottage
 BRUCE, Alexander, Railway Hotel, 46 Cathcart street
 Archibald, grocer and spirit dealer, 33 Roxburgh street
 George, tailor, 48 Hamilton street
 James & Co., coal and brick merchants, 8 Chapel street
 Robert, surgeon, medical superintendent of quarantine,
 72 West Blackhall street
 Mrs, muslin agent, 3 West Shaw street
 BRYCE & Davidson, plasterers, 4 Ann st. and 28 Tobago st.
 James, smith, 10 Watt street
 BRYMNER, Alexander, teller, Greenock Bank. House, 62
 Rue-end street
 Douglas, steam-boat agent, 33 Shaw street. House, 62
 Rue-end street
 George, porter, 5 Dellingburn street
 BRYSON, Peter, auctioneer, 7 Manse lane
 BUCHAN, Walter, stonecutter and engraver, 10 Duncan st.
 BUCHANAN, Andrew, & Co., bakers, 57 Innerkip street
 A., spirit merchant, 6 Hamilton st. Ho. 22 Regent st.
 Archibald, police officer and town crier, 9 Sugarhouse
 lane
 David, & Co., brewers, Holmscroft Brewery, Captain st.
 D., of D. Buchanan & Co. House, 7 Regent street
 James, joiner, 22 Kilblain street
 James C., of Brownlie, Buchanan & Co. Ho. Bagatelle,
 8 Eldon street
 James, house and sign painter, 6 Shaw street
 John, clerk, 58 Dalrymple street
 John, shoemaker, 4 Drummer's close
 John, brass founder and gas-fitter, 18 Cathcart street.
 House, 72 Roxburgh street
 John, jun., & Co, coopers, 17 Charles street
 John, jun., of Buchanan, jun. & Co. Ho. Mount park
 John, insurance agent, Finnart cottage
 M. & Son, leather merchants, boot and shoemakers, 3
 Cathcart street
 M., sen., Hyde Park cottage
 Nathan, grocer, 17 Tobago street
 Robert M., of J. Buchanan, jun. & Co. House, 16 Sir
 Michael street
 Robert, teacher, 6 East Shaw street
 Walter, joiner and grocer, 4 Vennel
 Walter Washington, M.D. Ho. Bagatelle, 3 Eldon st.
 Walter, provision dealer, 4 High Vennel

- Buchanan, Miss, 29 Vennel
 Mrs Colin, feuar, 31 Sir Michael street
 Mrs John, 75 Roxburgh street
 Mrs Neil, feuar, 25 Regent street
 Mrs M., spirit dealer, 1 Open shore
 Mrs, 7 Charles street
 BUIE, Hugh, clerk, 11 Brougham street
 Malcolm, accountant, 11 Brougham street
 Mrs, 11 Brougham street
 BULL, Anthony, managing clerk, 50 Rue-end street
 BULLOCH, John, spirit dealer, 4 East breast
 BUNTEN Mrs, inn-keeper, 1 Cathcart street
 BURGESS, John, tobacconist, 2 Dalrymple street. House,
 7 Bearhope street
 BURNET, Mrs, washer and dresser, 3 East Shaw street
 BURNS, Francis, hawker, 2 Manse lane
 John, carpenter, 26 Crawford street
 John B., shipmaster, 1 Regent street
 Matthew, spirit dealer, Port-Glasgow road
 Miss, 1 Regent street
 BURRELL, George, civil engineer, 70 Regent street
 BUTLER, Robert, smith, 1 Stanners street
 Robert, watch and clockmaker, muslin and lace printer,
 48 Hamilton street
 BURTON, Mrs, lodgings, 57 Dalrymple street

C

- CAIRD & Co., engineers, iron shipbuilders, and founders,
 East Hamilton street
 James, managing engineer, 8 St. Andrew square
 Miss, feuar, 10 Patrick street
 Mrs John, 6 Grey place
 CAIRNS, Alex., pawnbroker, 6 Vennel. Ho. 7 Captain st.
 John, joiner, 53 Regent street
 CALDER, Alexander, carpenter, 4 Vennel
 John, carpenter, 66 Ann street
 John, hat merchant, 6 Cathcart st. Ho. 67 Roxburgh st.
 Wm., custom-house boatman, 1 Lyle street
 Wm., coal and brick merchant and agent, 16 East Quay
 lane. House, Bank House
 Wm., carver, 9 Ropework street. Ho. 1 Nelson street
 Mrs, midwife, 31 Vennel
 CALDERHEAD, James, sawyer, 8 Dalrymple street
 CALDWELL, Alexander, spirit-dealer, 1 Stanners street
 James, Rev., minister of the Relief Church, 6 Boyd st.
 John, grocer and spirit-dealer, 38 Vennel
 S. M'Cartney, merchant, 2 Grey place
 Mrs, 1 Foot of Stanners, Crawforddyke
 William, carter, 10 Bearhope street

- Caldwell, William, cowfeeder, 89 East Hamilton street
 William, spirit-dealer, 39 Sir Michael street
 Mrs, feuar, 39 Sir Michael street
 CALLANDER, Thomas, shipmaster, 11 Forsyth street
 CAMERON, Alexander, surveyor, 48 West Blackhall street
 Alexander, cowfeeder, 77 Ann street
 Archibald, sailmaker, 1 Kilblain street
 Archibald, carter, 16 St. John street
 Daniel, clerk, 9 Mearns street
 Donald, sawyer, 36 Crawford street
 Duncan, night quay watchman, 19 Tobago street
 Duncan, porter, 71 Vennel
 Hugh, spirit-dealer, 40 High street, Crawfordsdyke
 Hugh, cabinet-maker and upholsterer, 2 Bank street,
 and 57 Cathcart street Ho. 4 Ardgowan street
 Hugh, junr., cabinet-maker and upholsterer. House,
 Mount Pleasant
 Hugh, accountant and sheriff officer. Office, 14 William
 street. House, 3 Bell Entry
 John, cooper, 14 William street
 John, labourer, 1 Union court
 John, porter, 1 Union court
 Kenneth, grocer, 4 Dalrymple street
 Patrick, wine and spirit merchant, 12 East breast Ho.
 10 Trafalgar street
 Robert, night quay watchman, 3 Cowgate street
 Mrs, 6 York street
 Mrs, bleaching-green keeper, Regent street
 CAMPBELL, Alexander, engineer, 41 Regent street
 Alexander, tanner, 17 High street, Crawfordsdyke
 Allan, shipmaster, 1 West Burn street
 Alexander, carter, 24 Charles street
 Archibald, letter carrier, Post-office, 9 Charles street
 Anderson & Co., wine merchants, 28 Shaw street
 & Gillespie, messengers-at-arms, auctioneers and ap-
 praisers, 1 William street
 Archibald, huckster, 5 Charles street
 Archibald, carver, 4 Cross-shore street
 Charles, sexton, new burying ground. Ho. Salmon st.
 Colin, tidewaiter, 6 Shaw street
 Colin, bookbinder, 54 Cathcart street
 Daniel, skipper, 2 Vennel
 Daniel, carpenter, 1 East Quay lane
 Duncan A., of Greenock Distillery Co. House, Mount
 Pleasant
 Hugh, mason, 65 Nicholson street
 James, & Co., Western Saw Mills, Bay of Quick
 James, of James Campbell & Co. House, 9 Watt st.
 James, boiler-maker, 13 Arthur street
 John, grocer, 54 Vennel
 John, law clerk, 22 Sugarhouse lane

- Campbell, John, police-officer, Brachleston
 John, skipper, 12 Sir Michael street
 John, smith, 10 Longwell close. Ho. 46 Dalrymple st.
 John, police-officer, Brachleston
 John, provision merchant, 22 Vennel
 John, carpenter, 10 Brougham street
 John, shipmaster, Mount Park
 John, farmer, Wellington street
 John, broker, 9 Taylor's close
 John, custom-house boatman, 7 Lyndoch street
 John, carpenter, 23 Shaw street
 Neil, merchant, 4 Margaret street
 Neil, carpenter, 66 Nicholson street
 Neil, grocer, 4 Market street
 Neil, shoemaker, 4 Market street
 Norman, 41 Hamilton street
 Peter, boot and shoemaker, 31 Vennel
 Peter, grocer, 65 Dalrymple street
 Peter, carter, 91 East Hamilton street
 Robert N., of Wm. Scott & Co., ship-chandlers. Ho.
 12 Sir Michael street
 Robert, slater, 7 Vennel
 Robert, police-officer and bell-ringer, 9 Tobago street
 Robert, cooper, 1 Clarence street
 Robert, mariner, 3 Cross-shore street
 Robert, joiner, 23 Innerkip street
 R. teacher, 6 Ann street. House, 38 Roxburgh street
 Ronald, 2 Nelson street
 Thomas, of Campbell & Gillespie. Office, 4 Moss street,
 Paisley. House, 2 Caledonia street, do.
 Thomas, lumper, 17 Cathcart street
 Walter, feuar, 30 West Burn street
 William, printer, 4 Mansion-house lane. Ho. 17 Ann st
 William, carman, 20 East Shaw street
 William, joiner, 28 Sir Michael street
 William, gun-maker and cutler, 11 Cathcart street
 Miss, 7 Captain street
 Mrs D., feuar, 13 Sir Michael street
 Mrs John, 6 Princes street
 Mrs John, 18 Hamilton street
 Mrs John, grocer, 65 High street, Crawfordsdyke
 Mrs, feuar, 4 Duncan street
 Mrs, lodgings, 19 Cathcart street
 Mrs John, 20 West Blackhall street
 Mrs, lodgings, 29 Cartsburn street
 Mrs, spirit dealer, 8 Cowgate
 Mrs, grocer, 69 Vennel
 Mrs, broker, 7 Taylor's close
 Mrs Neil, huckster, 30 Sir Michael street
 Mrs, vintner, 11 East breast
 Mrs, 18 Cartsburn street

- Campbell, Mrs, 13 Sir Michael street
 CARBARY, Charles, tailor, 7 Shaw street
 CARLANE, James, broker, 4 Smith's lane
 CARLEY, John, mariner, 6 Charles street
 CARMALT, Jane, 24 Kelly street
 CARMICHAEL, Alexander, mariner, 7 Hamilton street
 Andrew, of John Haddow & Co. House, Banktop
 Archibald, gabbartman, 5 Manse lane
 Archibald, grocer, 2 St. John street
 Daniel, carpenter, 21 Vennel
 Duncan, carter, 44 Innerkip street
 Duncan, shoemaker, 33 Charles street
 John H., of Greenock Distillery Co. House, Ship-bank.
 Mrs Malcolm, feuar, Under crescent
 Mrs, 9 Buccleuch street
 CARNELL, Richard, engineer, 12 Bogle street
 CARPENTERS' Society's Retail Tool Shop, 31 Shaw st.
 CARRICK, Misses, furnishing shop, 30 Hamilton street
 CARSE, Alexander, ropemaker and grocer, 55 Innerkip st.
 CARSELL, Robert, mate, 8 Market street
 Thomas, portrait painter, 18 Boyd place
 Mrs, spirit dealer, 65 Ann street
 Mrs, teacher, 18 Boyd place
 CARSON, Henry, ropemaker, 35 Crawford street
 James, shoemaker, 32 Cathcart street
 CARSWELL, Alexander, late shipbuilder, 9 Brougham st.
 Robert, shoemaker, 60 Innerkip street
 Mrs, 16 Dalrymple street
 Mrs, 59 Innerkip street
 CARTSDYKE MECHANICS' LIBRARY, 4 East Black-
 hall street
 CARVELL, Samuel, mariner, 55 Shaw street
 CASSELS, L. S., of R. Cassels & Co. Ho. 37 Hamilton st.
 R. & L., & Co., tea merchants and grocers, 37 Hamilton
 street and 13 Cathcart street
 Robert, of R. Cassels & Co. House, 37 Hamilton st.
 CASSIDY, William, spirit dealer, 28 Vennel
 CAVENS, Michael, sawyer, 22 East Shaw street
 CHALMERS, Alexander, spirit dealer, 87 East Hamilton st.
 Alexander, spirit dealer, 8 West breast House 10 do.
 & Morrison, general grocers, 13 Hamilton street
 Archibald, blockmaker, 13 West Burn street
 Archibald, feuar, Flower bank, Eldon street
 James, mason, 32 Roxburgh street
 James, joiner, 1 Lindsay's lane. Ho. 13 West Burn st.
 Alexander, of Chalmers & Morrison. Ho. 7 Lynedoch st.
 Robert, bank porter, 4 Mansion-house lane
 William, storekeeper, 3 Rue-end street
 CHAMBERS, Misses M. & J., furnishing shop, 8 Market
 street
 CHAPMAN, Mrs, 1 St. John street

- CHARLES, J., & Co., under clothing establishment, 65 West Blackhall street
- John, of Charles & Co. House, 18 Crawford street
- CHARTER, James, moulder, 11 St. John street
- CHARTIST READING ROOM, 8 Springkell street
- CHISHOLM & Co., coopers, 23 Charles street
- Archd., of Chisholm & Co. House, 74 Nicholson street
- Daniel, tailor, 11 Charles street
- William, carpenter, 1 Bearhope street
- Mrs W., 74 Nicholson street
- CHRISTIE & Co., carvers, Shaw place
- Peter, of P. Christie & Co. House, 5 Market street
- Thomas, boilermaker, 8 Stanners street
- CLACHAN, Daniel, lumper, 42 Rue-end street
- CLACHAR, Thomas, vintner, 17 High st., Crawfordsdyke
- CLAPPERTON, Mrs, straw-hat maker, 17 West Blackhall street
- CLARIE, Miss, dressmaker, 1 Vennel
- CLARK, Alexander, porter, 71 Vennel
- & Robertson, shipping masters, 2 West breast
- Andrew, grocer, 24 Dalrymple street. Ho. Mount park
- Archibald, ropemaker, 10 Ann street
- Archibald, carpenter, 65 Vennel
- Archibald, grocer, 44 Crawford street
- Daniel, shoemaker, 6 Charles street
- Edward, smith, 11 West Burn street
- James, of Clark & Robertson. House, 5 Lynedoch st.
- James, carpenter, 24 Charles street
- James, mariner, 25 Tobago street
- John, jeweller, 54 Cathcart street. House, Mount park
- Lachlan, carpenter, 55 Nelson street
- Peter, spirit dealer, 23 Arthur street
- Peter, cooper, 48 Nicholson street
- Peter, gardener, 9 Watt street
- Peter, grocer, Drumfrochar road
- William, marine painter, 9 Cross-shore street
- Miss, tailoress, 10 Brougham street
- Miss M., 71 West Blackhall street
- Mrs George, lodgings, 1 West Burn street
- Mrs, grocer, 7 Kilblain street
- Mrs, 32 East Hamilton street
- CLINK, William, deep sea pilot, 11 William street
- CLUELOW, William, crate maker, Port-Glasgow road
- CLYDE COMMERCIAL LIST (new), published Tuesdays, Thursdays, and Saturdays, 46 Hamilton street
- CLYDE SHIPPING CO. Office, Excise buildings
- (NEW). Office, Custom-house place
- CLYDE POTTERY CO., Port-Glasgow road
- CLYDESDALE BANKING CO. Office, 4 Hamilton street
- COASH, Nathaniel, carpenter, 35 Sir Michael street
- COATS, Mrs, lodgings, 11 William street

- COCHRANE, Andrew, police officer, 18 Tobago street
 John, shipmaster, 3 Carnock street
 Robert, writer, Orangefield
 William, sen., horner, 45 Innerkip street
 COFFEE ROOM (Exchange), 44 Cathcart street
 COFFEE ROOM (new), 9 Cathcart square
 COLE, Patrick, carpenter, 65 High street, Cartsdye
 Rev. Charles, 1 Kelly street
 COLLIGAN, John, porter, Union court
 Michael, broker, 60 Vennel
 COLLINS, James, baker, 71 Ann street
 John, sailmaker, 22 Baker street
 William, baker, 4 Shaw street
 Mrs James, feuar, 71 Ann street
 COLSTON, William, cooper and cowfeeder, 8 Roxburgh st.
 COLVILLE, Mrs, 13 Cathcart street
 COMBE, David, carpenter, 2 Vennel
 COMRIE, William, tidewaiter, 45 Nicholson street
 CONGREGATIONAL CHAPEL, 6 George square
 CONNACHER, Peter, excise collector's clerk, 56 Roxburgh street
 CONNAL, Ebenezer, & Co., sugar refiners, Clarence st., Globe
 E., of E. Connal & Co. House, Forsyth street
 CONNELL, Adam, sawyer, 44 Innerkip street
 Alexander, carpenter, 34 Charles street
 Thomas, of William Connell, jun. & Co. Ho. Kelly st.
 William, jun. & Co., cordage manufacturers, 11 East Quay lane
 Miss, dressmaker, 17 Tobago street
 CONNOR, John, tailor, at R. B. Finlay & Co.'s. House, 44 West Blackhall street
 CONWAY, Francis, cloth merchant, 3 Shaw st. Ho. 55 do.
 COOK, Archibald, night watchman, 64 West Blackhall street
 Duncan, quay police officer, 12 Cowgate street
 Andrew, quay police officer, 12 Cowgate street
 J. E., railway passenger agent, 10 Antigua street
 Mrs, tailoress, 8 William street
 Mrs, sick nurse, 8 Ropework street
 COOPER, Alex., foreman brassfounder, 91 East Hamilton st.
 Andrew, Custom-house boatman, 5 East breast
 James, joiner, 5 Cowgate street
 John, cooper, 35 Crawford street
 Thomas, smith, 6 William street
 Miss E., 5 East breast
 Miss, 91 East Hamilton street
 COPLEY, Mrs, 9 Nicholson street
 CORNWALL'S, Mrs, lodgings, 24 High Kelly street
 COTTON, M. C., collector of Customs, Bellevue, 6 Eldon st.
 COTTER, Mrs, matron, Infirmary, Innerkip street
 COUSINS, Thomas, smith, 7 Under crescent
 COVERDALE, Norris, shipmaster, 31 East Shaw street

- COWAN & Blair, cabinet makers and upholsterers, 3 West Blackhall street
- & Dick, coopers, 2 Bogle street
- Archibald, carpenter, 48 Hamilton street
- Archibald, of Cowan & Dick. House, 53 Regent street
- Daniel, provision merchant, 23 Hamilton street
- Gilbert, of Cowan & Blair. House, 9 West Stewart st.
- John, tobacco-spinner, 7 Sir Michael street
- John, carpenter, 7 Dalrymple street
- Robert & Co., drapers, 2 Cathcart square and 48 Hamilton street
- Robert, of R. Cowan & Co. House, 22 West Regent st.
- Miss, sick nurse, 4 East Shaw street
- COYLE, John, smith, 9 Buccleuch street
- John, provision merchant, 39 Cathcart street
- CRAIG, John, sawyer, 1 Stanners street
- John, carpenter, 7 Manse lane
- Walter, grocer, 17 Innerkip street
- CRAW, John, sail-maker, 7 Charles street
- CRAWFORD, Alexander, mariner, 56 Shaw street
- & Co., tailors, 5 William street
- & Lang, joiners and builders, Bogle street
- Andrew, shipmaster, 50 Nicholson street
- Andrew, joiner and blockmaker, 43 Innerkip street
- Archibald, carpenter, 56 Shaw street
- Daniel, steward, 10 Lynedoch street
- David, writer, Mansion-house. House, Finnart
- Henry, cowfeeder, 9 Innerkip street
- James, carter and spirit dealer, 27 Cartsburn street
- James, shoemaker, 40 Sir Michael street
- John, tailor and clothier, 2 Dalrymple street. House, Crawford's land, Lynedoch street
- John, grocer and victualler, 45 Vennel
- John, spirit dealer, 36 Crawford street
- John, joiner, 11 Dellingburn street
- John, land-waiter, 72 Nicholson street
- John, sawyer, 44 Innerkip street
- John, carpenter, 45 Nicholson street
- Peter, carpenter, 2 Under crescent
- Robert, blockmaker, 39 Shaw street
- Robert, innkeeper, 33 Market street
- Thomas, joiner, 8 Longwell close
- William, of Crawford & Lang. House, 9 Antigua st.
- William, shipmaster, 9 Shaw place
- William, carter, 6 Under crescent
- William, grocer, 24 Hamilton st. Ho. 3 West Stewart st.
- William, joiner, 13 Bogle st. House, 9 Antigua st.
- Miss, Mansion-house
- Miss, 24 Kelly street
- Mrs, grocer, 53 Regent street
- Mrs A., lodgings, 24 Shaw street

- Crawford, Mrs, 4 Roslin street
 Mrs Peter, lodgings, 24 Kelly street
 Mrs, sick nurse, Ralston's land, Glebe
 Mrs Jas., grocer and spirit dealer, 3 Vennel
 Mrs, lodgings, 70 Rue-end street
 CROAL, Nathaniel, shipmaster, 5 Lyle street
 Mrs D., 22 Kilblain street
 CROCKET, David, engineer, 5 Dellingburn street
 Andrew, shipmaster, 4 Tobago street
 CROFT, James, shoemaker, 4 Manse lane
 CROILEY, A. & E., furniture warehouse, 42 Hamilton st.
 House, 76 Ann street
 Peter, railway police superintendent. Ho. 76 Ann st.
 CROOKSHANKS, Hugh, cooper, Under crescent
 James, sheriff-officer, 9 Charles street
 John, carpenter, 4 Under crescent
 Mrs, straw-hat maker, 3 Bank street
 CROSS, Henry, painter, 5 Cross-shore street
 CRUM, John, mason, 13 Sir Michael street
 Peter, mason, 11 Roxburgh street
 CULLENS, Alexander, wine and spirit merchant, 2 West
 quay lane. House, Seafield
 Mrs Neil, rag and rope merchant, 17 Shaw street
 CUMMING & Robertson, surveyors for Lloyd's registry of
 shipping, 2 West quay
 John B., of Cumming & Robertson. Ho. 3 Margaret st.
 John & Co., coppersmiths, 56 Shaw st. Ho. 1 Lyle st.
 CUNNINGHAM, David, provision merchant, 19 Hamilton st.
 House, 7 Charles street
 John, carpenter, 23 Arthur street
 John, broker, 3 Taylor's close
 John, tailor, 5 Shaw street
 Robert, shoemaker, 23 Arthur street
 Robert, upholsterer, 18 Ann street
 Miss, 102 Union street
 Miss, 20 Kelly street
 Misses, dressmakers, 57 Dalrymple street
 Mrs, lodgings, 22 Sugarhouse lane
 Mrs, Mount park
 CURRIE, Adam P., shipmaster, 68 Union street
 Alexander, spirit dealer, 3 West breast. House, 9
 Brougham street
 Alexander, of J. Rankin & Co. House, 69 Roxburgh st.
 Archibald, shipmaster, 67 Nicholson street
 David, joiner, 13 High street, Carstadyke
 David, cabinetmaker, 7 Bruce street
 Duncan, boot and shoemaker, 9 Buccleuch street
 Hugh, shipmaster, 53 Cathcart street
 James, baker, 73 Vennel
 John, wine and spirit dealer, 16 West Burn street
 John, joiner and spirit dealer, 7 Carstburn street

- Currie, J. & J., hairdressers, 14 William street
 John, joiner, 5 Bearhope street
 Malcolm, cowfeeder, 19 East Shaw street
 Peter, smith and chain manufacturer, 38 Dalrymple st.
 House, 15 Hamilton street
 Miss, lodgings, 67 West Blackhall street
 Mrs, lodgings, 9 Trafalgar street
 Mrs William, Forrest's land, West Blackhall street
 Mrs, 49 Regent street
 Mrs, feu, 21 West Blackhall street
 CURTIS, Samuel, tide surveyor, 8 Brougham street
 William, of Thorne & Curtis. House, Greenbank
 CUSTOMHOUSE, Customhouse Buildings, Steam-boat quay
 CUTHBERT, Alexander, carpenter, 4 Under crescent
 Arthur, founder, 2 Under crescent
 Robert, merchant and shipowner, 4 East India breast.
 House, Richmond cottage, Mount Park
 William, carpenter, 2 St John street
 CUTHBERTSON, William, joiner, 15 St John street

D

- DALE, Mrs E., 30 Market street
 DALGLEISH, George, merchant, 14 Brougham street
 Robert, night watchman, 4 Charles street
 DALZIEL, Mrs W., vintner, 16 East Quay lane
 DALLAS, R., cabinet-maker, 22 Hamilton st. House, 45
 Nicholson street
 DANAHER, Rev. James, Roman Catholic clergyman, 24
 West Shaw street
 DARROCH, Archibald, vintner, 45 Dalrymple street
 Dugald, grocer, 10 Brougham street
 Duncan, smith and spirit dealer, 25 Sir Michael street.
 House, 81 Roxburgh street
 John, coal merchant, 49 Dalrymple street
 Malcolm, steam-boat officer, 12 East quay lane
 Mrs James, feu, 53 Shaw street
 Mrs, lodgings, 10 West breast
 DASKIN, Mrs James, copper-smith and gasfitter, 15 Hamil-
 ton street
 DAVIDSON, Archd., of Brownlie, Buchanan & Co. House,
 Mount park
 & Oughterson, contractors, 37 Cathcart street
 James, vintner, 1 Under crescent
 John, tidewaiter, 1 Nelson street, Glebe
 John Ranken, civil engineer, 37 Cathcart street
 Wm., grocer, 3 Hamilton st. and 11 Dalrymple st.
 William, M.D., 55 Eldon street
 DAVIE, George, baker, 6 Hamilton st. and 12 Dalrymple st.
 John, porter, 2 Roxburgh street

- Davie, Miss, grocer, 9 Bearhope street
 Mrs, 38 Roxburgh street
 DAVIES, David, rigger, 7 Bruce street
 DAW, Mrs William, lodgings, 23 Shaw street
 DAWSON, Jonathan, clerk, 7 Chapel street
 DEMPSTER, James, architect, 10 Antigua street
 Robert, slater, 24 Arthur street
 Hugh, writer, 17 Cathcart street
 Mrs G., 22 West Blackhall street
 DENHAM, James, tidewaiter, 6 Lyle street
 William, falcon tavern, 3 Bell entry
 DENNISTON & Wright, writers, 57 Cathcart street
 Archibald, W.S., of Denniston & Wright. Ho. Seafield
 Mrs, lodgings, 70 Rue-end street
 DENNY, Alexander, mason, 66 Nicholson street
 John, grocer, 58 High street, Cartsdyke
 John, broker, 44 Vennel
 Mrs, mangler, 1 East Quay lane
 Mrs, lodgings, Broad close, Cartsdyke
 DEVLIN, Mrs Charles, spirit dealer, 9 Taylor's close
 DEWAR, Mrs, lodgings, 2 Cross-shore st.
 DICK, James, cooper, 3 Salmon street
 John, flesher, 7 West Blackhall st. Ho. 13 West Burn st.
 William, of Cowan & Dick. House, 6 Chapel street
 Mrs James, spirit dealer, 38 Rue-end street
 Mrs John, feuar, 38 Hamilton street
 DICKIE, Alexander, shoemaker, 74 Ann street
 Alexander, carpenter, 11 Springkell street
 J., assistant collector of town assessment, 34 Roxburgh st.
 DICKSON, Alexander, engineer, 22 St John street
 David, joiner, 1 Nelson street, Glebe
 George, smith, 7 Dellingburn square
 James, gardener, 59 West Blackhall street
 James, grocer, 6 Carnock street
 Miss, 74 Nicholson street
 Mrs Thomas, spirit dealer, 17 Arthur street
 DIDAM, George, sugar boiler, 19 Cartsburn street
 DIMOND, Charles, mason, 31 East Shaw street
 DINGWALL, John, clerk, P. O. Ho. 21 West Regent st.
 DIVINE, Hugh, rag merchant, New Dock breast
 William, spirit dealer, 15 Dalrymple street
 Mrs, shoe merchant, 8 Shaw street
 DOCHARTY, Charles, coal dealer, 8 Innerkip street
 James, tailor, 23 Tobago street
 John, cowfeeder, 46 Innerkip street
 John, causewayer, 12 Vennel
 Michael, hawker, 8 Manse lane
 William, broker, 53 Shaw street
 DODDS, Henry, shipmaster, 8 Kelly street
 DOIG, Alexander, hair-dresser, 1 Mid breast
 & Co., hair-dressers and perfumers, 9 Cathcart street

- Doig, Robert, of Doig & Co. House, 1 Cross-shore street
 DOLAN, Peter, bookseller, 3 Shaw street
 DONALD, Jas. G., wine and spirit merchant, 72 Nicholson street. House, Finnart
 John, feuar, 11 Brougham street
 John, jun., tobacconist, 45 Hamilton street
 Peter, vintner, 53 Shaw street
 Miss, feuar, 65 Union street
 Mrs William, wheat sheaf inn, 3 Church place
 DONNELLY, Daniel, slater, 2 Vennel
 P., tailor, 38 Hamilton street
 Thomas H., M.D., 2 Watt place
 DONLEVY, John, teacher, 25 East Shaw street
 DORRANCE, James, lumper, 30 Bearhope street
 DOUGALL, Neil, teacher of music, 7 Manse lane
 Mrs, milliner, 47 Cathcart street
 DOUGLAS & Broadfoot, plumbers, 2 West breast
 Duncan, vintner, 7 William street
 George, engraver and watchmaker, 1 William st. Ho.
 67 Rue-end street
 George, slater, 6 Bearhope street
 George. Ho. 3 Trafalgar street
 James, mate, 20 Ann street
 James, carpenter, 1 Under crescent
 John C., clothier, hatter, and general outfitter, 7 William
 st. and 70 Dalrymple st. House, 49 Regent st.
 J. & Son, watchmakers, 5 Hamilton street
 John, of Douglas & Son. House, 7 Captain street
 Malcolm, cooper, 7 Cathcart street
 Walter, shipmaster, 45 Eldon street
 Walter, shipmaster, 4 Bearhope street
 William, grocer, 9 Ann street
 Miss, 15 Brougham street
 Mrs John, grocer, 4 Shaw street
 Mrs, lodgings, 7 Charles street
 DOW, Archibald, carpenter, 8 Springkell street
 Duncan, manager, Glasgow and Greenock Towing Co.'s
 office, 4 East India breast
 DOWIE, E. T., surgeon dentist. Consulting rooms, 15
 Hamilton street. House, 27 Kelly street
 DOWNIE, Andrew, joiner, 9 Lynedoch street
 James, cooper, 52 Vennel. House, do.
 John, clothier and draper, 6 Dalrymple street
 John, joiner, 5 Dellingburn street
 William, joiner, 66 Rue-end street
 Mrs, lodgings, 29 Shaw street
 DRAIN, Allan, painter, 3 Bearhope street
 DRESSLER, Mrs, poulterer, 29 Hamilton street. Ho. 59
 West Blackhall street
 DRUMMOND, James, distributor of stamps for Renfrew and
 Bute, 1 William street. House, 9 Shaw place

- Drummond Robert, grocer, 66 Ann street
 Thomas, spirit-dealer, 8 Springkell street
 William, salesman, 17 East quay lane
 DRYSDALE, Allan, engineer, 2 Boyd street
 Mrs David, spirit dealer, 25 Hamilton street
 DUFF, James, ironmonger and brassfounder, 61 Rue-end st.
 House, 7 Chapel street
 James, jun., brassfounder, 7 Chapel street
 Lachlan, tailor, 5 East Shaw street
 Robert, carpenter, 41 Rue-end street
 William, spirit dealer, 11 Bearhope street
 Mrs, muslin agent, 1 West quay lane
 DUFFY, Anthony, manufacturing chemist, 51 East Regent st.
 DUFFIE, Peter, rope and rag merchant, 31 Shaw street
 DUNBAR, Alexander, shoemaker, 35 East Shaw street
 John, engineer, 4 Ann street
 DUMBRECK, James, feuar and vintner, Port-Glasgow road,
 DUNCAN, Alexander, plasterer, 52 West Stewart street
 & Thomson, joiners, 72 Ann street
 Colin, spirit dealer, 3 East breast
 Henry, of Duncan & Thomson. Ho. 32 East Shaw st.
 Henry, carpenter, 52 West Stewart street
 Hugh, mariner, 51 Dalrymple street
 James, carpenter, 23 St Andrew's street
 James, shipbuilder, 48 Rue-end street
 James, joiner, 64 West Blackhall street
 John, manager of Clyde Shipping Co. Ho. 3 Shaw pl.
 John, clerk, 47 West Blackhall street
 John, accountant, 63 Ann street
 Mathew, carpenter, 17 Cathcart street
 Peter, night-watchman, 53 Shaw street
 William, joiner, 23 Innerkip street
 William, mariner, 50 Dalrymple street
 Misses, tavern keepers, 3 East quay lane
 Mrs Robt., grocer, 38 Cathcart st. Ho. 16 Cross-shore st.
 Mrs Robert, 10 East Blackhall street
 Mrs, 5 Duncan street
 Mrs, grocer, 2 Under crescent
 DUNLOP & Neill, writers, 1 William street
 George, writer and accountant, 32 Market street
 James, shipmaster, 49 Innerkip street
 James, of Dunlop & Neill, and J.P. clerk-depute. Ho.
 32 Brougham street
 James, mate, 49 Innerkip street
 Ralph, baker, 7 Dalrymple street and 3 York street
 Robert, merchant and shipowner, 5 Regent street
 Mrs, lodgings, 3 Watt place
 DUNN, Archibald, cooper, 3 West Stewart street
 John, slater, 4 Tobago street
 Peter, grocer, and keeper of post-office receiving house,
 48 Rue-end street

Dunn, Robert, railway guard, 16 East Quay lane
 Mrs, teacher, 49 Nicholson street
 DUNSMURE, George, cowfeeder, 2 Nelson street, Glebe
 DYALL, Peter R., draper, 47 Hamilton street
 Mrs, 70 Nicholson street

E

EAGLESHAM, James, skipper, 2 Nelson street, Glebe
 EASON, Miss, feuar, 74 Nicholson street
 Mrs, midwife, 2 Vennel
 EAST PARISH CHURCH, 4 Bogle street
 (Free) Church, 33 Rue-end street
 ECCLES, Geo. Jas., merchant and ship owner, 4 Church pl.
 EDDINGTON & Hunter, joiners and glaziers, 17 Hamilton st.
 George, joiner, 45 Innerkip street
 EDGAR, Mrs R., huckster, 15 Arthur street
 EDMONDS, John, mariner, 6 Union court
 EDWARDS, John J., feuar, 82 Roxburgh street
 Mrs, huckster, 4 Tobago street
 ELDER, John, shipmaster, 14 Patrick street
 Mrs, 5 West Burn street
 ELLIS, John, carpenter, 48 West Blackhall street
 EMMERS, Thomas, shipmaster, 7 Lynedoch street
 ERSKINE, David, pawn-broker and auctioneer, 67 and 5
 Dalrymple street
 Henry, merchant. House, Hillhead, 62 Union street
 John, of M'Arthur, Erskine, & Co. Ho. 1 Laird street
 Mrs James, Hillhead, 62 Union street
 ESPIE, Robert, porter, 7 Salmon street
 Mrs, 38 Vennel
 EVANS, William, shipmaster, 1 Laird street
 EWING, Angus, & Co., provision and grain merchants, 21
 Cathcart street
 Peter, musician, 26 Market street
 James, of R. Ewing & Co. Ho. 23 West Stewart street
 Robert & Co., merchants and general agents, 28 Bogle st.
 Robert, of R. Ewing & Co. House, 23 West Stewart st.
 EXCISE OFFICE, Customhouse Buildings, Steamboat quay

F

FAIRBAIRN, John, tidewaiter, 43 Innerkip street
 FAIRGRIEVE, Andrew, of Brownlie, Buchanan, & Co.
 House, 9 Watt street
 FAIRLIE, John, coal merchant, 82 Roxburgh street
 Walter, engineer, 15 Arthur street
 Mrs, lodgings, 35 Cathcart street
 Mrs John, 51 Regent street

- FAIRRIE, Adam, of James Fairrie & Co. House, 24 Ard-
gowan square
- Hector, tinsmith, 2 Nelson street, Glebe
- James & Co., sugar refiners and merchants, 32 Rue-end
street and 3 Ker street
- Thomas, of James Fairrie & Co. House, 79 Union st.
- Mrs James, 8 Carnock street
- FALCONER, James, tanner, 18 St John street
- John, 24 Kelly street
- FARQUHAR, James, tavern-keeper, 66 Vennel
- John, jun., merchant, Seafield
- Robert A., share-broker, 17 Kelly street
- FARROW, Mrs, 44 West Blackhall street
- FAWCETT, Samuel, broker, 7 Broad close
- FERGUS, James, coal merchant, 9 West breast. Ho. 11 do.
- FERGUSON, Alexander, pensioner, Newark street
- Alexander, New Apothecaries' Co., 41 Hamilton street.
- House, 30 High Vennel
- Andrew, spirit dealer, 4 Arthur street
- & Co., grease and salve manufacturers, 5 East breast
- Archibald, ironmonger, 6 Cathcart street. Ho., 75 Ann
street
- Archibald, steward, 3 West Stewart street
- Daniel, ship agent, 5 East breast
- Daniel, ropemaker, 23 Shaw street
- Dugald, painter and paperhanger, 23 Hamilton street.
House, 2 Tobago street
- Duncan, merchant, Mount Park
- George, grocer and spirit dealer, 12 Ann street
- J. & A., merchants, soap and candle manufacturers, 17
Market street
- James, gardener, 2 Charles street. House, 12 do.
- John, tinsmith, 10 Sir Michael street
- John, ship Chandler and seedsman, 5 West breast
- John, tailor, 1 Kilblain street
- John, joiner, 2 Tobago street
- John, mariner, 9 Sugarhouse lane
- John, fisher, 65 Innerkip street
- Jno., Gardeners' Hall Inn, 3 Manse lane and 31 Market st.
- Robert, feuar, Salmon's Green
- W. & J., merchants, 65 Innerkip street
- Mrs G., 75 Ann street
- Mrs Peter, 32 Cathcart street
- Mrs, 12 Kelly street
- Mrs, lodgings, 41 Rue-end street
- FINDLAY, David, smith, 11 St John street
- James, joiner and house-factor, 30 High Vennel. Ho.
32 Roxburgh street
- FINLAY, Robert B., & Co., tailors and clothiers, 68 West
Blackhall street
- Robert B., of Robert B. Finlay & Co. Ho. 2 Eldon st.

- Finlay, Robert, of Ross, Corbett & Co. Ho. Mount Park
 Robert, farmer, Fergusland
 Thomas, mason, 45 Innerkip street
 Mrs, 69 Brougham street
 FINLAYSON, Rev. Thomas, 48 Eldon street
 FISH, Brown & Co., sailmakers, 1 Donald's Court
 FISHER & Hall, cabinet-makers and upholsterers, 4 Church
 place
 Charles, spirit dealer, 18 West Burn street
 James, of Fisher & Hall. House, 7 Laird street
 Peter, sawyer, 1 Stanners street
 Thomas, shipmaster, 63 Innerkip street
 Mrs, lodgings, 8 William street
 FISHERY OFFICE, 67 West Blackhall street
 FISKEN, Peter, spirit dealer, 15 Cathcart street
 FLEMING, Alexander, spirit dealer, 54 Vennel
 Daniel, goldsmith, 18 Hamilton street
 Daniel, gilder, 2 Bruce street
 Dugald, joiner, 53 Vennel
 Dugald, police-officer, 16 Cross-shore street
 James, joiner, 31 Sugarhouse lane
 James, flesher, 23 Arthur street
 John, of Neil, Fleming & Reid. House, Mount park
 John, night-watchman, 8 Innerkip street
 Ross, & Co., straw-hat makers, &c., 72 West Blackhall st.
 Robert, baker, 67 West Blackhall steeet. House, do.
 Robert, jun., baker, 48 Cathcart st. Ho. 3 Watt place
 Thomas, joiner, 10 St John street
 Mrs John, feuar, 29 Sir Michael street
 Mrs John, feuar, 66 Ann street
 FLETCHART, Angus, cooper, 9 Nicholson street
 FLETCHER, Archibald, cooper, 69 Dalrymple street
 Duncan, gardener, Mount park
 Duncan, carpenter and joiner, 68 Dalrymple street
 Thomas, shipmaster, 48 Eldon street
 William, cooper, 9 Innerkip street
 Mrs, lodgings, 9 Nicholson street
 FLETT, Samuel, clerk, 7 Antigua street
 FLIGHT, John, police-officer, 35 Crawford street
 FLOCKHART, James, nailer, 7 Under crescent
 Isaac, tidewaiter, 35 Sir Michael street
 John, nailer, 5 Springkell street
 FLUCHER, James, mate, 10 Nicholson street
 FORD, Peter, flaxdresser, 16 Dalrymple street
 FOORD, Joseph, night-watchman, 39 Dalrymple street
 FORREST, David, carpenter, 8 Tobago street
 Rev. James, 52 Nicholson street
 Robert, 52 Nicholson street
 William, feuar, 1 Roslin street
 Mrs William, 52 Nicholson street
 FORSYTH, David, cabinet-maker, 3 West Shaw street

- FOSTER, Alexander, mariner, 22 Sugarhouse lane
 Duncan, tailor, 44 Dalrymple street
 John, grocer, 7 Hamilton street
 John, upholsterer, 11 Roxburgh street
 John, mariner, 48 West Blackhall street
 Mrs, grocer and spirit dealer, 73 Ann street
 FOTHERINGHAM, David, shoemaker, 1 Kelly street
 William, sawyer, 1 Manse lane
 FOULDS & Bone, merchants and general agents, 28 Sugarhouse lane
 Samuel, of Foulds & Bone. House, 2 Watt street
 FOWLER, David, shipmaster, 19 Cathcart street
 FOX, John, M.D., physician, 15 William st. Ho. Ardgowan square
 William, M.R.C.S., physician, 15 William st. House, 3 Shaw place
 FRAME, John, joiner, 9 Innerkip street
 FRASER, Angus, pensioner, 74 Ann street
 John, teacher, 4 West Stewart street
 Mrs, lodgings, 22 Hamilton street
 FRY, William, slater, 23 Charles street
 FULTON, James, joiner, 9 Bearhope street
 James, hat and cap manufacturer, 4 William st. House, 22 Hamilton street
 James, gardener, 26 Hamilton street
 John, joiner, 3 Bruce street
 Thomas, carpenter, 5 Manse lane
 William, hostler, 12 Highland close
 Miss M., straw-hat maker, 17 Cathcart street
 FULLARTON, Allan, West Bank, 9 Margaret street
 Malcom, house-factor, 23 High street, Cartside
 Robert, wood measurer, 5 East India breast. Ho. Mount Park
 Miss, straw hat maker, 10 Nicholson street
 FYFE, John, ironmonger, ship chandler, and painter, 10 William street. House, 4 Shaw place
 Samuel, manager of Paint Mill, 17 Baker street
 William H., ship chandler, 10 William st. Ho. Mount Park

G

- GAELIC CHAPEL OF EASE, 15 West Burn street
 FREE CHURCH, 2 Jamaica street
 GAFF, William, joiner and wood merchant, 4 Argyle street. House, 11 Nicholson street
 GAIR, Alexander, grocer, 44 Innerkip street
 GALBRAITH, Alexander, teacher, 17 West Blackhall street
 George, clerk, 7 Antigua street
 James, excise officer, 14 Ann street

- Galbraith, John, joiner, 26 Bearhope street
..... John, tinsmith, 25 Tobago street
..... John, mariner, 47 Crawford street
..... John, sugar sampler, 55 Dalrymple st. Ho. Mount park
..... William, cooper, 51 Cathcart street
..... William, salesman at Greenock Apothecary Hall. Ho.
25 Tobago street
GALE, Thomas, shipmaster, 1 Cross-shore street
GALL, John, grocer, 22 Tobago street
GALLACHER, Hugh, spirit dealer, 47 Vennel
..... James, fruiterer and poulterer, 13 William street
..... James, lodgings, 61 Dalrymple street
..... John, tailor, 7 Taylor's close
..... John, Britannia tavern and commercial lodgings, 7 Wil-
liam street
..... Peter, lumper, 5 Harvie lane
..... Robert, of W. & R. Gallacher. House, 53 Shaw street
..... Wm. & Robt., fish merchants, fish market, Middle quay
..... William, of W. & R. Gallacher. House, 7 William st.
GALLOWAY, James, gardener, 10 Brougham street
..... John, shipmaster, 4 Tobago street
GALT, David, feuar, 11 Nicholson street
..... David, sailmaker, 4 Sir Michael street
..... Robert, farmer, Burn Brae
GARDNER, John, japanner, 53 Cathcart street
..... John, tailor, 53 Cathcart street
..... Mathew G., of Newbigging & Gardner. Ho. 14 Ann st.
..... Peter, tailor, 9 William street
..... Robert, of Greenock Iron Co. Ho. 23 Sir Michael st.
..... William, steward, 27 Market street
..... Mrs George, 17 Sir Michael street
GAS WORK. Office, 12 Crawford street
GATENBY, hair cutter and perfumer, 9 Cathcart square
GAVIN, Peter, basket-maker, 23 Market street
..... Samuel, lodgings, 71 Rue-end street
GEDD, William, carter, 20 Sugarhouse lane
GELLATLY, Mrs J., 20 West Blackhall street
GEMMILL, John, writer, 2 Watt place
..... Mrs, 9 Antigua street
..... Mrs Samuel, 1 Watt place
GENTLES, John, engineer, 7 Dellingburn square
GEORGE, Samuel, spirit dealer, 8 West breast
GIBB, John, grocer, 57 Dalrymple street
..... John, feuar, 9 Lynedoch street
..... John, shipmaster, 7 Dellingburn square
..... Mrs Thomas, grain and spirit dealer, 4 Cathcart square
GIBSON, John, of Jas. Campbell & Co., 16 Roxburgh street
..... William, mason, 45 Innerkip street
..... Mrs Robert, 18 Arthur street
..... Mrs, lodgings, 8 Bank street
GILCHRIST, John, 6 Regent street

- GILFILLAN, Robert, rigger, 47 Dalrymple street
 GILKISON, James, shipmaster, 1 Laird street
 GILLESPIE, James, tobacconist, 18 Hamilton st. House,
 13 Charles street
 John, of Campbell & Gillespie. House, 6 Bruce street
 John, 4 Cowgate street
 Mrs, 1 William street
 GILLIES, Daniel, shipmaster, 1 Clarence street
 Donald, slater, 15 Sugarhouse lane
 John, feuar, 25 St Lawrence street
 Robert, baker, 11 Hamilton street. House, do.
 R. & J., drapers, 2 West Blackhall street
 Alexander, gardener, 9 Watt street
 GILLON, Alexander, joiner, 64 High street, Crawforddyke
 GILMOUR, Rev. Andrew, Martha brae. Cottage
 Archibald, Burns tavern, 44 Hamilton street
 James, carpenter, 10 St John street
 James, night-watchman, 18 East Shaw street
 Mrs John, grocer, 7 Tobago street
 GIRDWOOD, Mrs, 49 Innerkip street
 GLADWELL, Francis, sailmaker, 1 Salmon street
 GLASGOW, P. & G. Railway Co.'s Depot, 41 Cathcart st.
 GLASS, Robert, merchant, 1 Union street
 GLASSFORD, David, of Williamson & Glassford. House,
 Mount Park
 GLEN, Andrew, carpenter, 17 Arthur street
 George, late of Customs. House, Ford
 John, flesher, 68 Dalrymple street
 William, Ford Cottage
 GODWIN, James, shoemaker, 25 Market street
 GOODWIN, Rev. T. B., Wesleyan minister, 56 Ann street
 GOMOSZYNSKA, Mrs, 12 Kilblain street
 GORDON, John, mason, 50 Innerkip street
 John, police-officer, 46 Hamilton street
 Robert, precentor, 20 Ann street
 GOUROCK ROPEWORK CO.'S Warehouse, 10 Cross-shore
 street and 8 East breast
 GOVAN COAL DEPOT, 12 Chapel st. David Riddell, agt.
 Andrew, surgeon and druggist, 4 Cross-shore street
 Andrew, jun. & Co., watch and clock makers, 42 Hamil-
 ton street
 GOW, Dd., keeper of Mechanics' Institution, 7 Sir Michael st.
 James, tailor, 3 Market street
 GOWDIE, Duncan, engineer, 7 Carnock street
 GRAHAM, Archibald, plasterer, 31 Tobago street
 David, joiner, 5 Duncan street
 Donald, cowfeeder, 10 Innerkip street
 Dugald, mariner, 33 Charles street
 George, of Excise, 6 Bruce street
 James, spirit dealer, 47 Dalrymple street
 James, steward, 26 Crawford street

- Graham, John, late grocer, 25 Tobago street
 John, of Macfie, Graham & Co. House, 7 Grey place
 Lauchlan, spirit dealer, 3 Watson's lane
 Mrs E., grocer, and keeper of Post-office receiving house,
 58 West Blackhall street
 Miss Eliza, straw-hat maker, 12 Bearhope street
 Mrs John, feuar, 7 Grey place
 Mrs, 26 Vennel
 GRANT, Robert, shipmaster, 44 West Blackhall street
 GRAY, Andrew, carpenter, 33 Hamilton street
 Andrew, ropemaker, 21 Harvie lane
 & Roxburghs, merchants and general agents, 24 Bogle st.
 Archibald, shoemaker, 24 Market street
 Charles, 16 Cathcart street. House, Plantation, 20 St
 Lawrence street
 Daniel, baker, 6 Charles street
 David, skinner, Ladyburn, East Hamilton street
 Donald, cooper, 4 Rue-end street. House, 31 Shaw st.
 Dugald, cooper, 71 Ann street
 Edward, skinner, Ladyburn, East Hamilton street
 George R., law clerk, 107 Union street
 J., shipbuilder, at R. Steele & Co., 28 Rue-end street
 John, shipmaster, 63 West Blackhall street
 John, coal agent and church officer, 31 Sugar-house lane
 John, coppersmith, 107 Union street
 John Kerr, writer and town clerk, Ardgowan square
 John, cowfeeder, 3 Kilblain street
 John, sawyer, 1 Charles street
 John, of Gray & Roxburghs. House, 1 Ardgowan st.
 M., ironmonger, 32 Hamilton street
 Matthew, spirit-dealer, 2 Nelson street, Glebe
 R. & D., hardware and toy merchants, 32 Hamilton st.
 Thomas, Plantation, 20 St. Lawrence street
 Miss, feuar, 2 Boyd street
 Miss Marion, confectioner, 11 West Burn street
 Mrs, lodgings, 30 Hamilton street
 GREEN, Thomas, potter, Port-Glasgow road
 Wm. B., spirit-dealer, 11 Cathcart street. House, East
 Stewart street
 GREENBANK MILLS CO., Drumfrochar road. Neil
 Campbell, manager
 GREENLEES, Mrs, midwife, 4 Bruce street
 GREENOCK APOTHECARIES CO., 35 Hamilton street
 Bank Co., 47 Cathcart street
 Brewery Co., 13 Nicholson street
 Chain Work Co., chain cable manufacturers and iron
 merchants, 38 Dalrymple street
 Coffee Room, 3 Cathcart street
 Co-operative Bakers' Society, 4 Market street
 Distillery Co., 14 Tobago street
 Grain and Flour Mills, Princes street

Greenock Felt Work Co., East Hamilton street. D. M'Arthur,
agent
..... Iron Co., 3 Custom-house place
..... Library, 5 Union Street
GREGG, David, carpenter, 30 Tobago street
..... William, cooper and grocer, 14 Market street
GRIERSON, Andrew, shipmaster, 21 West Blackhall street
..... John, shipmaster, 21 West Blackhall street
GRIEVE, James J., of Baine & Johnstone, 14 Jamaica street
..... William, shoemaker, 1 Innerkip street
GROVES, Steven, rigger, 69 Ann street
GRUBB, Hugh, boilermaker, 21 Arthur street
..... James, sugar-boiler, 17 Nicholson street
GRUER, John & Sons, coopers, 14 Taylor's close. Cooper-
age, 21 Harvie lane
GUNN, John, upholsterer, 55 Cathcart street
GUTHRIE, Allan, watchman, 13 East Shaw street
..... Robert, shoemaker, 21 Arthur street
..... William, mate, 3 Vennel
GUY, James, carter. House, 28 Rue-end street

H

HADDOW, And. C., of John Haddow & Co. House, 5 St
Andrew's street
..... John, of John Haddow & Co. House, 13 Springkell st.
..... John, & Co., wood merchants and shipowners, 5 High
street, Cartsdyke
..... Mrs John, feuar, 13 Springkell street
HAGGARTY, Patrick, porter, 36 Shaw street
HAIR, Ivie, farmer, Garvock
..... James, farmer, Garvock
..... James, grocer and spirit dealer, 3 Cowgate street
..... William, cowfeeder, 7 Innerkip street
..... William, jun., pawnbroker, 16 Hamilton street
HALBERT, William, clerk, 7 Regent street
HALLIBURTON, John, gardener, 9 Watt street
HALL, Alexander, of Fisher & Hall. House, 8 Nelson st.
..... Archibald, cooper, 44 Crawford st. Ho. 2 Manse lane
..... George, draper, 43 Hamilton street
..... Robert, vintner, 59 High street, Crawfordsdyke
..... Thomas, smith, 11 St John street
..... Mrs, 12 Springkell street
..... Mrs, vintner, 33 Dalrymple street
HALLOWELL, Mrs Geo., spirit dealer, 80 East Hamilton st.
HAMILTON, George, master of public works, 9 Antigua st.
..... Hugh, merchant, 102 Union street
..... James, mariner, 29 Vennel
..... James, shipmaster, Shipbank House
..... Robert, feuar, 7 West Blackhall street

- Hamilton, Robert, grocer and fruit dealer, 32 Hamilton street.
 Ho. 9 Antigua street
 William, teacher, 32 Vennel
 William, shoemaker, Drumfrochar road
 HAMLIN, Captain George, 7 George square
 James, shipmaster, 1 Union street
 Thos., & Co., merchants and shipowners, 2 West quay
 Thomas, of Thos. Hamlin & Co. Ho. 7 George square
 Thomas, jun., shipmaster, 1 Union street
 HAMMOND, David, shoemaker, 8 Crawford street
 John, carter, 53 Shaw street
 HAMPSEED, James, carpenter, 1 Manse lane
 HAMPTON, Andrew, gardener, 5 Dellingburn street
 HANDYSIDE, George, jun., slater, 31 East Shaw street
 James, slater, 30 East Shaw street
 Thomas, slater, 35 East Shaw street
 HANNAH, Thomas, carpenter, 23 Ropework street
 William, saddler, 9 Cathcart street
 HARDIE, James, moulder, 22 Baker street
 John, shipmaster, 28 West Burn street
 Mrs, Burns Tavern, 5 West Burn street
 HARKENS, John, grocer, 25 Dalrymple street
 John, 11 Kilblain street
 HARKNESS, Alex., of Wm. Scott & Co. Ho., 51 Regent street
 HARLEY, Edward, plasterer, 11 Market street
 James, architect and inspector, 3 Cathcart Street
 James, cabinet-maker, 29 Ann street
 Martin, of Peter Christie & Co. House, 6 Bruce street
 HARPER, Alexander, skipper, 12 Bearhope street
 HARRIS, John, slater, 51 Shaw street
 Thomas, Museum Tavern, preserver of birds, quadrupeds, reptiles, &c., 12 William street
 HARROWAY, Mrs, grocer, 54 Shaw street
 HARROWER, David, shipmaster, 6 Chapel street
 HART, John, spirit-dealer, 50 Shaw street. House, 8 do.
 HARVIE, Bernard, tailor and clothier, 1 Shaw street. Ho., 9 William street
 Nathan, sailmaker, 4 Cross-shore street
 HASTIE, John, managing engineer, of Scott, Sinclair & Co.'s Works. House, Springfield Cottage, Crescent
 HATTER, William, mariner, 15 Hamilton street
 HAY, David, & Co., bakers, 15 Shaw street
 William, mariner, 5 West Quay lane
 Miss C., tobacconist, 42 Hamilton street
 Mrs David, of D. Hay & Co. House, 34 Shaw street
 HEANY, Denis, spirit-dealer, 35 Cathcart street
 HENDERSON, Daniel, porter and steam-boat agent, Quay
 James, cooper, 19 Bogle street
 James, plane-maker, 16 Hamilton street
 John, shoemaker, 69 Ann street

- Henderson, William, engineer, 23 Arthur street
 William, tailor, 33 Hamilton street
 Mrs, 22 Baker street
 HENDERY, John, measurer, 53 Cathcart street. House, 3
 Union street
 HENRY, Barclay, surgeon, 38 Vennel. Ho. 7 Ann street
 James R., grocer and spirit dealer, 56 Innerkip street
 John, & Sons, tailors, 1 William street
 John, broker, 64 Vennel
 John, broker, 20 Vennel
 William, tailor and clothier, 57 Shaw street. Ho. 12
 William street
 William, engineer, 12 Arthur street
 Miss, feuar, 9 Harvie lane
 Mrs William, 7 Ann street
 HENNY, Denis, spirit dealer, Ann street and 35 Cathcart st.
 HEPBURN, Mrs, lodgings, 72 Nicholson street
 HERCUS, John, of Thomas Hamlin & Co. House, 6 Ard-
 gowan square
 Peter, provision merchant, 3 West Quay lane. Ho. 17
 Kelly street
 HERMITAGE, William, cotton spinner, 22 Ann street
 HERON, James, watchmaker and jeweller, 16 William street
 William, engineer, 17 Arthur street
 HERRIOT, John, auctioneer and appraiser, 13 West Regent
 street
 HILL, James, feuar, Seafield
 James, shipmaster, 3 Nicholson street
 John, cooper, 24 Vennel
 John, mariner, 1 East Shaw street
 John, pensioner, 3 Salmon street
 Mathew, grain and flour miller, Princes street. House,
 63 Innerkip street
 Peter, broker, 8 Taylor's close
 Miss C., lodgings, 3 Nicholson street
 Mrs Dr A., 5 Brisbane street
 HILLOUS, Adam, boot and shoemaker, 51 Cathcart street
 HINMERS, George, & Co., drapers, 49 Hamilton street
 George, of G. Hinmers & Co. House, 17 Jamaica st.
 HISLOP, John, bookseller and stationer, 46 Cathcart street.
 House, 57 Eldon street
 HODGERT, James, joiner, 18 Tobago street
 HOGG, Archibald, spirit-dealer, 1 Arthur street
 HOLMS, John, joiner, 11 St John street
 Mrs, farmer, Drumfrochar
 Mrs, 18 Cartsburn street
 HOPKINS, Miss, 5 Trafalgar street
 HORN, David, plasterer, 20 Vennel
 James, painter, 8 Argyll street
 Miss C., dresser and mangler, 10 West Burn street
 HORSBURGH, Andrew, steward, 31 Tobago street

- HOSSACK, Alexander, shipmaster, 3 Union street
 Thomas, gunner, 4 Roslin street
 HUBBARD, George, mariner, 34 Charles street
 HOUSTON, Fleming, cooper, 13 Bearhope street
 Gabriel, sawyer and spirit dealer, 41 Sir Michael street
 Hugh, watchman, 24 Cartsburn street
 James, carter, 15 St John street
 James, carder, 21 Baker street
 Peter, shipmaster, 1 Laird street
 Robert, merchant, 26 Cartsburn street
 Robert, dyer and woollen manufacturer. Warehouse, 49
 Crawford street. House, Rockbank cottage
 William, & Son, dyers, 38 Cathcart street. Ho. 32 do.
 William, farmer, Roxburgh street
 William, dyer, 18 Ann street
 Miss Margaret, 49 Crawford street
 Mrs A., lodgings, 9 Jamaica street
 Mrs A., china merchant, 15 Cathcart street
 Mrs, feuar, 60 Vennel
 HOWIE, Miss, straw hatter, 4 Vennel
 HOWIESON, William, pilot, 3 Union court
 Mrs, lodgings, 31 Dalrymple street
 HUDSON, Adam, engineer, 11 Stanners street
 HUMPHREY, Joseph, cabinet-maker, 13 Sir Michael street
 Robert, cabinet-maker, 10 Roxburgh street
 HUNTER, Adam, sawyer, 3 Manse lane
 Andrew M., of John Hunter & Co. Ho. 54 West Black-
 hall street
 Archibald, joiner, 13 Sir Michael street
 Charles P., clerk, Viewbank, Wellington street
 Daniel, skinner, Port-Glasgow road
 James, & Co., merchants, 58 Rue-end street
 John, rigger, 10 Lynedoch street
 John, broker, 46 Vennel
 John, of Orr, Hunter & Co. House, 71 Nicholson st.
 John, foreman ropemaker, 4 Lynedoch street
 John, fish merchant, 36 Charles st. House, 67 West
 Blackhall street
 John, & Co., merchants and general agents, 1 West quay
 Joseph, carpenter, 4 York street
 Malcolm, feuar, 58 Innerkip street
 Robert, coal merchant, 15 and 22 High st., Cartsdye
 Robert Steuart, of Hunter, Robertson & Co. House, 51
 Rue-end street
 Robertson, & Co., merchants and agents, 39 Cathcart st.
 Thos. O., merchant and commission agent, 4 William st.
 Thomas, tanner, 38 East Hamilton street
 William, joiner, 21 Tobago street
 William, ropemaker, 4 Lynedoch street
 William, mercantile clerk, 54 West Blackhall street
 Miss, dressmaker, 18 Ann street

- Hunter, Misses, Viewbank, Wellington street
 Misses J. & C., keepers of Excise, Customhouse
 Mrs John, 54 West Blackhall street
 Mrs John, feuar, 71 Nicholson street
 Mrs R., vintner, 32 Shaw street
 Mrs, mangle keeper, 26 Sir Michael street
 HUTCHESON, George, grocer and spirit dealer, 72 High st.,
 Crawfordsdyke. House, Knowes, do.
 James, blockmaker, 2 Nelson street, Glebe
 Rev. James, 3 Bogle street
 James, carpenter, 11 St John street
 John, grocer, wine and spirit dealer, 73 Main st., Craw-
 fordsdyke
 Thomas, shipmaster, 3 Bank street
 William, foreman canvas weaver, 49 Regent street
 William, watchmaker, 11 Hamilton street
 Miss Grace, corset maker, Springhill, Ann street
 Miss Margaret, sempstress, 31 Sugarhouse lane
 Miss Margaret, sempstress, 65 Nicholson street
 Mrs R., feuar, 15 Patrick street
 HUTTON, Mrs, grocer, 11 St John street
 HYNDMAN, James, carter, 32 Vennel
 Joseph, baker, 74 Vennel
 Joseph, carter, 4 York street
 Joseph shipmaster, 46 Dalrymple street
 Miss, feuar, 38 Crawford street

I

- IMRIE, Alexander, smith and vintner, 33 Dalrymple street
 INGLES, Andrew, of Kerr & Ingles. House, 10 West
 Stewart street
 INGLIS, Andrew, foreman cooper, 1 Nelson street, Glebe
 James, teacher of music and piano-forte tuner, 67 West
 Blackhall street
 James, Sheriff Clerk Depute. Office, Bank street. Ho.,
 14 Patrick street
 Robert, joiner, 10 West Stewart street
 INNES, John, landing surveyor, 17 Crawford street
 William. bookseller, stationer, and librarian, 29 Hamil-
 ton street
 William, shoemaker, 22 Bearhope street
 IRVIN, John, tailor, 11 Hamilton street
 Walter, cooper, 10 Watt street
 Mrs John, feuar, 50 Regent street
 Mrs Mathew, grocer, 48 West Blackhall street

J

- JACK, James, skinner, 15 St. John street
 Samuel, Customs, 7 Antigua street
 Mrs, lodgings, 6 West Quay lane
 JACKSON, Thomas, hoopmaker, 35 Crawford street
 JAIL and BRIDEWELL, 1 Market street
 JAMIESON, Alexander & Robert, joiners, 16 Harvie lane
 James, gardener, 3 Sir Michael street
 John, carpenter, 3 Taylor's close
 Robert, sen., gardener, 6 Newark street
 Robert, & Co., merchants and coopers, 26 West Burn street
 Robert, 9 Kelly street
 Robert, joiner, 5 Bruce street
 Robert, of R. Jamieson & Co. House, 60 Eldon street
 Samuel, pilot, 12 Highland close
 William, spirit-dealer, 42 Rue-end street
 William, vintner, 5 York street
 William, joiner, 13 Ann street. House, 81 Roxburgh street
 Mrs Thomas, spirit-dealer, 8 West Blackhall street
 JEFFREY, David, slater, 6 Clarence street
 JENKINS, David, broker, 9 Dalrymple st. House, 64 do.
 JESSAMINE, Alexander, agent, 7 West Stewart street
 John, of Campbell, Anderson & Co. House, 7 West Stewart street
 Miss J., staymaker and milliner, 7 Hamilton street
 JOHNSTON, A. & W., founders, Baker street. House, Seabank, Johnston street
 Alex. Rankin, merchant, Holmscroft House
 Andrew, correspondent of the *North British Daily Mail*, 46 Hamilton street
 Archd., smith and bell-hanger, 16 High Vennel
 Archibald, shoemaker, 44 Dalrymple street
 Daniel, smith, 8 Cross-shore street
 Daniel, clerk, Currie's land, Crawfordsdyke
 Gilbert, mariner, 31 Crawford street
 James, mariner, 2 Vennel
 James, inventor, Willow Park
 John, lithographic printer, 46 Hamilton street. House, 29 Kelly street
 John, teacher, 70 Ann street
 John, plasterer, 56 Roxburgh street
 John, hairdresser, 10 Shaw street
 John, tidewaiter, 22 Sugarhouse lane
 John, teacher, 4 St John street. House, 15 do.
 John, accountant, Western Bank, 40 Cathcart st. Ho. above
 John S., merchant, 89 Union street

Johnston, John, teacher, 70 Ann street
 William, & Son, printers, and publishers of the *Clyde List*, 46 Hamilton street
 William, writer, 46 Hamilton st. Ho. 19 Brougham st.
 Miss M., feuar, 7 Dellingburn square
 Mrs James, grocer and spirit dealer, 7 Ann street
 Mrs William, feuar, 15 St John street
 JONES, Richard, tidewaiter, 45 Nicholson street
 Thomas, miller, Greenbank Rice mills
 JUDGE, James, broker, 6 Taylor's close
 JUMP, William, shipmaster, 70 Roxburgh street
 JUSTICE, Mrs William, 17 West Burn street
 JUSTICE OF PEACE CLERK'S OFFICE, 1 William st.

K

KAY, Lawrence, shoemaker, 31 East Shaw street
 KEAN, Charles, shoemaker, 58 Innerkip street
 Daniel, draper, 71 Ewing's buildings
 James, broker, 58 Vennel
 John, carpenter, 15 Sugarhouse lane
 Peter, gardener, 90 Union street
 Miss, milk dealer, 2 Charles street
 KEITH, Finlay, grocer, 30 Dalrymple street
 Malcom, merchant tailor, 72 West Blackhall street
 Mrs, spirit-dealer, 3 Market street
 KELLY, Henry, furnishing shop, 2 Tobago street
 John, fishmonger, 3 Dalrymple street
 William, grocer, 12 William st. House, Glebe Manse
 William, fishmonger, 6 William street
 KELSO, Boyd, 1 Cowgate street
 James, shipmaster, 7 Regent street
 James, draper, 71 West Blackhall street. House, 9
 Kilblain street
 Mathew & Daniel, coopers and fish-curers, 23 Shaw
 street and 4 Dock breast
 Mathew, of M & D. Kelso. House, 4 York st., Glebe
 William, feuar, 4 York street
 KENNEDY, Alexander, engineer, 14 St. John street
 John, tinsmith, 56 Dalrymple street
 Patrick, spirit-dealer, 70 Vennel
 Robert, law clerk, 18 Innerkip street
 Robert, mariner, 67 Dalrymple street
 Thomas, joiner, 2 Taylor's close
 William, mate, 3 Salmon street
 Miss M., dressmaker, 1 Manse lane
 Mrs Alexander, corn, flour, and barley mills, Cartsburn
 Hill
 Mrs, lodgings, 36 Cathcart street
 Mrs, huckster, 4 Bearhope street

- KENYON, William, carpenter, 21 Baker street
 KER, Alan, agent, 4 West quay. House, 52 West Black-
 hall street
 John, manager goods department railway. House, 52
 West Blackhall street
 Misses, 37 West Stewart street
 KERR, Alexander, feuar, 1 West Stewart street
 Alexander, accountant, 4 Nicholson street
 & Ingles, writers, 46 Hamilton street
 Denniston, mariner, 27 Vennel
 Duncan, night watchman, 5 Clarence street
 James, farmer, Glen brae
 James, bookseller and stationer, 10 Hamilton street.
 House, 11 Brougham street
 James, painter, 31 East Shaw street
 James, jun., meal merchant, 1 Duncan street
 John, salesman, 11 Nicholson street
 John, merchant, 9 Mearns street
 John, cooper, 9 Nicholson street
 John, shipmaster, 24 Regent street
 John, carpenter, 2 Open shore
 John, smith, 23 Innerkip street
 Robert, depute-harbour-master. Ho. 24 Regent street
 Robert, of Kerrs & M'Bride. House, 3 Houston street
 Stewart S., teacher, 2 Rue-end street
 William, meal merchant, 11 Hamilton street
 William, flesher, 21 Innerkip street
 William, ropemaker, 6 Hamilton street
 Miss Agnes, 11 Hamilton street
 Miss Helen, Union court
 Miss, 7 Charles street
 Miss, dressmaker, 26 Tobago street
 Miss, Cowdenknowes
 Miss Janet, 103 Union street
 Miss, 67 West Blackhall street
 Mrs John, feuar, 64 Vennel
 Mrs James, lodgings, 71 Rue-end street
 Mrs John, 11 Hamilton street
 Mrs, feuar, 23 Duncan street
 Mrs James, 4 Market street
 Mrs, 5 Cathcart street
 KERRS & M'Bride, merchants and shipowners, 12 West breast
 KIDSTON, A. G., merchant, 6 Rue-end street
 KILLING, Mrs John, 13 Bearhope street
 KILPATRICK, Mrs George, lodgings, 9 West Stewart st.
 KINCAID, John, carter, 65 Nicholson street
 Thomas, shipowner, Quarrie Bank, 3 Eldon street
 KING, Alexander, carter, 4 Kirk street
 Alexander, mariner, 4 Shaw street
 John, 22 Hamilton street
 Lindsay, Glasgow carrier, 17 Dalrymple street

King, Thomas, Custom-house clerk, 22 Hamilton street
 Thomas, writer, 2 Watt place
 William, & Son, coach proprietors, White Hart Inn
 Mrs George, 30 Regent street
 James, feuar, 89 Union street
 KIPPEN, Miss Mary, 5 George square
 KIRK, Adam, & Co., tanners, 7 Harvie lane
 Thomas, shipmaster, 71 West Blackhall street
 KIRKLAND, John, shooting saloon, 21 Hamilton street
 KIRKPATRICK, James, gardener, 17 West Burn street
 KIRKWOOD, Alexander, mason, 42 Innerkip street
 James, spirit dealer, 3 East breast
 James, mason, 26 Bearhope street
 William, spirit dealer, 33 East Shaw street
 KNAGGS, George, river pilot, 6 Ardgowan street
 KNOX, Alexander, carpenter, 1 Clarence street
 KUHL, Nicholas, feuar, 11 Kilblain street
 KYLE, Henry, shoemaker, 63 Vennel

L

LAING, Andrew, bookseller, 57 Cathcart street. House, 17
 Sir Michael street
 Hugh, smith, 12 St Andrew street
 LAIRD & Sons, shipping agents, 9 Cross-shore street
 Alexander, carter, 26 Bearhope street
 Archibald, feuar, 24 Vennel
 Edward, hairdresser, 26 Shaw street
 James, shipmaster, 10 Mearns street
 James, shoemaker, 42 Sir Michael street
 John, farmer, Bow, near Innerkip toll
 Matthew, carter, 21 Tobago street
 Matthew, jun., carter, 61 Innerkip street
 William, draper, 2 William st. House, 1 Laird st.
 Mrs, 52 Cathcart street
 LAMB, Geo., of Thomas Lamb & Sons. Ho. 3 Trafalgar st.
 Thomas, & Sons, joiners, blockmakers, &c., Buccleuch
 st. and Cathcart st.; and 19 Dale st., Tradeston,
 Glasgow
 Thos., jun., of Thomas Lamb & Sons. Ho. 3 Trafalgar st.
 William L., of Lindsay & Lamb. House, 3 Trafalgar st.
 LAMBERT, Andrew, lodgings, 5 East breast
 LAMBIE, John, carpenter, 7 Dellingburn street
 LAMONT, Alexander, 14 Sugarhouse lane
 Archibald, tailor, 41 Hamilton street
 Colin, late teacher of mathematics, 2 Eldon street
 Colin, jun., banker, 50 Eldon street
 Hugh, of D. Buchanan & Co. House, 3 Trafalgar st.
 James, carpenter, 1 Virginia street
 James, stationer, 11 Shaw street

- Lamont, James, shipmaster, 55 Dalrymple street
 John, watchmaker, 17 Stanners street
 John, tailor, 5 Dalrymple street
 John, porter, 18 Hamilton street
 Neil, clothier, 11 Hamilton street. House, 38 do.
 Neil, shipmaster, 1 Laird street
 Robert, carter, 73 Ann street
 Thomas R., banker's clerk, 50 Eldon street
 William, quay police officer, 3 Salmon street
 Mrs, feuar, 17 Stanners street
 Mrs, 37 Hamilton street
 LANG, Alexander, accountant, 30 Hamilton street. House,
 Mount Pleasant street
 David, engineer, 16 High street, Crawfordsdyke
 Duncan, teacher, 15 Patrick street
 James, wright, 13 Bogle street. House, 4 Lynedoch st.
 James, of Crawford & Lang. House, 4 Lynedoch street
 James, spirit-dealer, 37 Shaw street
 James I., of Thomas Lang & Co. Ho. 4 Brougham st.
 John, blockmaker, 74 Ann street
 John, grocer, 13 Dalrymple street. Ho. 8 Mearns street
 John, carpenter, 6 Market street
 John, moulder, 22 Arthur street
 Richard, gardener, Newark street
 Robert, mason, 45 Innerkip street
 Samuel, cooper, 20 High street, Crawfordsdyke
 Thomas, & Co., shipowners and timber merchants, 1
 Clyde crescent
 Thomas, of T. Lang & Co. House, 4 Brougham street
 Mrs R., 2 Ropework street
 LANGWILL, Archibald, landwaiter, Orangefield
 Archibald, jun., of Kerr & Ingles. Ho. Orangefield
 Mrs, 17 Dalrymple street
 LATHAM, David, accountant, Royal Bank of Scotland, 8
 Cathcart street
 William, clerk, 2 West Shaw street
 LAUGHTON, Rev. William, 11 Forsyth street
 LAURIE, Alexander, teacher, 19 Ann street
 Daniel, porter, 31 Vennel
 & Fleming, carvers and gilders, 2 Bank street
 J. G., manager. House, Mount Park cottage
 James, gilder, 19 Ann street
 John, carpenter, 23 St Lawrence street
 Thomas, flesher, 25 Hamilton street. House, 71 West
 Blackhall street
 William, carding master, Drumfrochar road
 W.L., M.D., physician. Consulting rooms, 15 Hamilton
 street. House, 20 Crawford street
 LAVENS, James, shipmaster, 8 Carnock street
 Mrs, lodgings, 62 Dalrymple street
 LAW, Charles, pattern-maker, 34 Cartsburn street

- LAWSON, David, carpenter, 2 Under crescent
 Edmond, of John Lawson & Sons. Ho., 2 Watt st.
 John, of John Lawson & Sons. House, 2 Watt street
 John, & Sons, seedsmen, nurserymen, and florists, 25
 Hamilton street
 William, of John Lawson & Sons. Ho. 9 Brougham st.
 William, watchman, 93 East Hamilton street
 Mrs, fenar, 33 East Shaw street
 LECKIE, Mrs, grocer, 25 Cartsburn street
 LEE, Andrew, painter, 6 Bearhope street
 George, steward, 10 Tobago street
 LEITCH, Alexander, steam-boat master, 7 Chapel street
 Angus, cooper, 56 Dalrymple street
 Charles, joiner, 23 Tobago street
 Donald, mariner, 33 Charles street
 James, sailmaker, 1 Bearhope street
 James, late shipmaster, 7 Chapel street
 John, painter, 10 West breast. House, 12 Lynedoch st.
 John, carpenter and grocer, 19 Ann street
 John, shipowner, 9 Ardgowan square
 Neil, landwaiter, 2 Lyle street
 Quintin, & Co., cordage manufacturers, 11 West breast
 William, of Quintin Leitch & Co. Ho. Madeira House,
 Newark street
 William, store-keeper, 49 Regent street
 Mrs James, 5 Margaret street
 Mrs Robert, 11 Union street
 LENNOX, John, printer, bookseller, and librarian, 29 Hamil-
 ton street
 LEWIS, Gesse, cook, 9 Sugar-house lane
 LIDDELL & King, writers, 3 Watt place
 William, writer, 55 West Blackhall street
 Mrs, 24 Regent street
 LINDSAY & Lamb, agents and insurance brokers, Excise
 Buildings
 Andrew, acting partner of Shaws Water Cotton Spin-
 ning Co's Mill. House, Prospect hill
 Coll, spirit-dealer, 24 Shaw street
 John, gardener, 9 West Stewart street
 Luke, watchmaker and jeweller, 1 William street. Ho.,
 Mount View
 Robert, at Robert Ewing & Co.'s. House, Mount Park
 William, of Lindsay & Lamb. House, Mount Park
 LISTER, James, sawyer, 1 Vennel
 LITTLE, James, innkeeper, 5 Cathcart street
 James, custom-house clerk, 77 Brougham street
 James, & Co., agents, &c., 2 Custom-house place
 Robert, of James Little & Co. House, 8 West Stewart
 street
 Mrs James, 11 Brougham street
 LITTLEJOHN, Thomas, H.E.I.C.S., 52 Eldon street

- LIVERPOOL TRADERS' OFFICE, 1 West Quay
 LIVINGSTON, Donald, leather merchant, 2 Dalrymple st.
 House, 1 Lyle street
 Dugald, carpenter, 45 Crawford street
 John, gardener, 49 Vennel. House, Brachelston
 Miss, 71 Rue-end street
 Peter, mate, 6 Chapel street.
 William, cabinet-maker, 1 Duncan street
 William, tailor, 31 Sugarhouse lane
 LOCHRIN, Peter, broker, 64 Dalrymple street
 LOCHEAD, Mrs William, Rosebank, Gourrock bay
 Mrs, lodging-house, 19 Hamilton street
 LOGAN, George, merchant and agent for the Aberdeen Insurance Company, of James Hunter & Co. Residence, 11 Mearns street
 John, messenger-at-arms, 3 Bank street
 Ralph, postmaster, 1 Church place. House, 76 Roxburgh street
 Steven, grocer, 51 Shaw street
 LONG & Barwick, hoop manufacturers, 23 West Burn street ;
 35 Centre street, Glasgow
 LONGWILL, Robert, copper and tinsmith, 5 Hamilton street
 LOURIE, Neil, blockmaker, 4 Cross-shore street. House, 12
 Sir Michael street
 LOVE, Adam, painter and spirit-dealer, 67 Dalrymple street
 Alexander, letter-carrier, Post-office. Ho. 7 Ann street
 Andrew, smith, 19 Tobago street
 John, carter, 17 Cathcart street
 John, tailor and keeper of Bridewell, 3 Market street
 John, gardener, 1 Newark street
 John, session-clerk for East Parish, music and piano-forte warehouse, 1 West Blackhall street
 Robert, weaver, 76 Ann street
 Walter, vintner, 68 High street, Crawfordsdyke
 LOW, Andrew, cooper, 8 Argyle street
 LUMSDEN, Janet, mangler, 61 Innerkip street
 LUSK, Robert, grocer, 20 Vennel. House, 66 Nelson street
 LYALL, Alexander, clerk of Excise, St Andrews square
 LYLE, Abram, & Son, coopers, 61 and 62 Nicholson street
 & Whitehead, wine and spirit merchants, 2 West quay
 lane
 Duncan, cooper, 9 Ardgowan square
 John, of Lyle & Whitehead. House, 13 Charles street
 Thomas, boatbuilder, 55 Rue end street
 William, comb and brush warehouse, 2 William street
 Miss, dressmaker, 9 West Stewart street
 Mrs Alexander, 13 Charles street
 LYONS, Patrick, pawnbroker, 59 Vennel. Ho. 33 Hamilton st.
 LYON, Robert, late shipmaster, 17 Cathcart street

M

- MACHAN, Miss Eliza, 49 Union street
 MAHONEY, Walter, lodgings, 40 Dalrymple street
 MAIN, Benjamin, tidewaiter, 30 Roxburgh street
 David, locker, 10 Trafalgar street
 David, pilot, 7 Dalrymple street
 Hugh, steamboat master, 8 West Stewart street
 John, carpenter, 6 St John street
 Robert, tidewaiter, 4 Sir Michael street
 MAITLAND, John, watch and clock maker, 7 Market street
 MALCOLM & Co., coopers and herring merchants, 2 East Shaw street
 David, mason, 28 Crawford street
 John, cooper, 68 Ann street
 Walter, of Malcolm & Co. House, 2 Lynedoch street
 Walter, junior, cooper, 4 East Shaw street
 MALCOM, John, inspector of poor, 35 Charles st. House 8 Mearns st.
 MALONE, Edward, spirit dealer, 62 Dalrymple street
 Robert L., Hamilton street
 Miss E., Hamilton street
 MANN, Alex., superintendent of police. Ho. 15 Hamilton st.
 James, clerk, 15 Hamilton street
 Mrs Isaac, Henry Bell Tavern, 1 West Quay lane
 MARMAN, Richard, shipmaster, 5 Lynedoch street
 MARQUIS, John, & Co., merchants, 17 Cathcart street
 John, of John Marquis & Co. House, 66 Union street
 Miss, 4 Ardgowan square
 MARR, Douglas, engineer, 6 St John street
 MARSHALL, Claud, sheriff-substitute, 29 Regent street
 James, of Warden & Marshall. House, 18 Ann street
 James, shipmaster, 44 West Blackhall street
 James, crystal and china merchant, 3 Cathcart st. Ho. 2 Trafalgar street
 John, rope maker, 6 Duncan street
 William, tanner, skinner, and wool merchant, Ladyburn, Port-Glasgow road
 William, baker and spirit dealer, 78 High st., Cartsydyke
 Miss, feuar, Ladyburn, Port-Glasgow road
 Mrs, 14 Ann street
 MARTIN & Co., merchants and shipowners, 5 William st.
 Archibald, vintner, 76 High street, Cartsydyke
 George, steward, 64 West Blackhall street
 James, mariner, 27 Westburn street
 J., Nelson's Tavern, 2 Shannon's close
 John, gun-maker and cutler, 46 Shaw street
 John, town chamberlain, 47 Hamilton street. House, Crawford street
 Joseph, carter, 31 East Shaw street

- Martin, Thomas, shipmaster, 24 Hamilton street
 William, of Martin & Co. House, 9 Patrick street
 MASON, John, mason, 10 Roxburgh street
 MASTER WRIGHTS' SOCIETY, Hearse-house, 27 Bear-
 hope street
 MASTERSON, Edward, rigger, 5 Charles street
 MATHIESON, Neil, shopman, 9 William street
 MAXTON, Peter, of Martin & Co. House, 24 Patrick st.
 MAYS, Robert, clothier, 66 Dalrymple street
 MECHANICS' LIBRARY AND READING ROOM, Me-
 chanics' Institution, 7 Sir Michael street
 MELVIN, Thomas, railway steamboat clerk, 3 Cathcart sq.
 William, temperance hotel, 3 Cathcart square
 MELROSE, William, 8 High street, Cartsdyke
 MENZIES, Alexander, sail-maker, 10 Virginia st. House,
 3 Lyle street
 George, watchmaker and jeweller, 35 Hamilton st. Ho.
 9 Mearns street
 John, teacher, 25 St Lawrence street
 John, working silversmith and jeweller, 3 Hamilton st.
 House, 23 West Blackhall street
 William, cooper, 2 Manse lane
 William, tailor, 46 Hamilton street
 MIDDLE PARISH CHURCH, 1 Cathcart square
 PARISH SCHOOL, 6 Ann street
 MILES, Finlay, boilermaker, 21 Arthur street
 MILLER, Alexander, grocer and spirit dealer, 6 Vennel
 Andrew, boot and shoemaker, 7 East Quay lane
 Archibald, shoemaker, 53 Regent street
 Charles, gardener, Auchindarroch
 Henry, broker, 5 Taylor's close
 Hugh, carpenter, 25 Tobago street
 James, agent, Western Bank. House, Seafield Lodge,
 18 Forsyth street
 John, baker, 2 Hamilton street. House, ditto
 John, smith, 12 Ropework street
 John, & Co., merchants and shipping agts., 5 West quay
 John, of John Miller & Co. House, 7 Patrick street
 John, pilot, 4 Nicholson street
 John, cooper, 9 Factory lane
 John, cooper, 15 Sugarhouse lane
 John, accountant, 3 West Shaw street
 Peter, innkeeper, 5 William street
 Joseph, carter and keeper of washing green, Nelson street
 Robert, porter, 7 Charles street
 Robert, bottler, 49 Ann street
 Robert, shipmaster, 77 Brougham street
 Thomas, carpenter, 11 Hamilton street
 Thomas, mason, 20 Innerkip street
 Thomas, George Hotel, opposite Steamboat quay, 10
 East breast

- Miller, Thomas, engineer, 6 Lyle street
 W. C., M.D., Glen Cottage, Port-Glasgow road
 Mrs Alexander, Port-Glasgow road
 Mrs John, 66 Nelson street
 Mrs William, grocer, 26 Sir Michael street
 MILLIGAN, John, of Clyde Pottery Co., Port-Glasgow road
 MILLS, Benjamin, carpenter, 56 Rue-end street
 MILNE, James, boot and shoemaker, 22 Shaw street
 Richard, mason, 20 Innerkip street
 Mrs Hugh, feuar, 22 Innerkip street
 MITCHELL, Daniel, pawnbroker, 9 Sugarhouse lane
 Daniel, junior, pawnbroker, 4 Shaw street
 James, lodgings, 6 East breast
 James, shipmaster, 18 Crawford street
 John, grocer, 68 High street, Cartsdye
 Robert, sawyer, 2 Hamilton street
 Thomas, smith, 10 Ann street
 Mathew, of Thomson & Mitchell. House, 2 Tobago st.
 Miss Catherine, 2 West Stewart street
 Mrs, lodgings, 4 St Andrew's square
 MOFFAT, David, foreman, 22 St John street
 George, turner, 2 Harvie lane. House, 4 Bearhope st.
 Walter, engineer, 10 St John street
 William, dyer, 11 Cowgate street
 William, boot and shoemaker, 9 Springkell street
 Mrs Andrew, milliner, 52 Cathcart street
 MOLLAND, Mark, captain, R.N., 63 Rue-end street
 MOLLOY, Duncan, mariner, 4 East Shaw street
 MONTAGUE, James, tailor and clothier, 49 Vennel
 MONTGOMERY, William, landing-waiter, customs, 30 Regent street
 MOODY, Allan, sawyer, 50 Innerkip street
 John, eating-house, &c., 6 East quay lane
 William, of W. Moody & Co. Ho. 31 Sugarhouse lane
 William, clothier, 41 Hamilton street
 William, & Co., boot and shoemakers, 5 Cathcart street
 William, smith, 20 Stanners street
 Miss Helen, 20 West Stewart street
 Mrs, spirit dealer, 26 High street, Cartsdye
 MOONEY, Patrick, clothier, 9 Shaw street
 Thomas, carpenter, 61 High street, Cartsdye
 MOORE, William Prince, customhouse, 9 Jamaica street
 MORE, Andrew, causewayer, 1 St Andrew street
 James, joiner and blockmaker, 7 Buccleuch st. House, 3 Bearhope street
 John, joiner and glazier, 4 Cross-shore street
 MORIES & Nicol, coal and coke merchants, 2 East India breast
 John, & Co., timber measurers and merchants, 4 East India breast
 Miss, milliner and straw-hat maker, 19 Cathcart street

MORRIS, Hugh, mariner, 5 Market street

..... James, merchant, Seabank, 54 Eldon street

..... John, spirit-dealer, 18 Dalrymple street

..... William, cooper, 47 West Blackhall street

..... Mrs Robert, spirit-dealer, 68 Rue-end street

MORRISON & Co., joiners and blockmakers, 9 Lindsay lane

..... Daniel, mariner, 63 Nicholson street

..... Duncan, sawyer, 18 Cartsburn street

..... George, joiner, 20 Innerkip street

..... Hugh, clerk, 7 Tobago street

..... James, flesher, 18 Hamilton st. House, 8 Sir Michael st.

..... James, of Chalmers & Morrison. Ho. 13 Hamilton st.

..... James, carpenter, 7 Dalrymple street

..... John, grocer, 21 East Shaw street

..... John, joiner, 58 West Blackhall street

..... John, engineer, 10 St Andrew street

..... John, skipper, 45 Nicholson street

..... John, carpenter, 19 Tobago street

..... John, & Sons, booksellers, stationers, bookbinders, paper rulers and librarians, 6 William street, 12 Hamilton street, and 71 Rue-end st. Ho. 2 West Shaw street

..... Neil, foreman in gas-works. Ho. 63 West Blackhall st.

..... Peter, superintendent of Shaws Water Co.'s Works, Over-ton Cottage

..... Peter, sawyer, 11 St Andrew street

..... Robert, Custom-house, 58 West Blackhall street

..... Robert, mason, 18 Ann street

..... William, pilot, 27 Shaw street

..... Miss, lodgings, 24 Shaw street

..... Mrs Alexander, lodgings, 51 Regent street

..... Mrs Malcolm, feuar, 58 West Blackhall street

..... Mrs, lodgings, 33 Charles street

MORGAN, George, mariner, 49 Vennel

MORTIMER, Hugh, lodgings, 61 Dalrymple street

MORTON, James, baker, 17 Hamilton street. House, ditto

..... John, of Harm, Blanken & Co. House, 74 Nicholson st.

MOSCRIP, George, mariner, 18 Ann street

MOSSMAN, John, joiner, 4 Market street. House, 38 Roxburgh street

MOUNTAIN, William, clerk, 14 Shaw street

MUIR & M'Clure, writers. Office, 5 Cathcart street

..... & Ramsay, leather merchants, 67 Dalrymple street

..... Alexander, japanner, 2 West Shaw street

..... Allan, of Muir & Brodie, millers. House, 24 Kelly st.

..... Andrew, merchant, Rose Bank, 22 Forsyth street

..... Charles, nail-maker, 35 East Shaw street. House, 76 Ann street

..... Crawford, of Muir & M'Clure. House, 57 West Blackhall street

..... James, joiner, 5 Springkell street

..... John, shipmaster, 5 Dellingburn street

- Muir, John, baker, 10 William st. House, Buchanan's close,
Dalrymple street
- John, carpenter, Under crescent
- John, session-clerk, Middle Parish, 6 Cathcart street
- Mathew, porter, 7 Hamilton street
- Richard, shoemaker, 31 Hamilton st. Ho. 1 Lyle street
- Robert, & Son, shoemakers, 12 Shaw street
- Robert, of R. Muir & Son. House, 5 Lynedoch street
- Robert, shoemaker, 10 Bearhope street
- Robert L., draper, 30 Hamilton street
- Robert, junior, of R. Muir & Son. Ho. 5 Lynedoch st.
- Robert, provision merchant, 2 Vennel. House, 67 West
Blackhall street
- Thomas, carpenter, 11 St John street
- Thomas, grocer, 14 Stanners street
- William, custom-house messenger, 24 Cathcart street
- William, carpenter, 8 Ardgowan street
- William, carpenter, 20 St John street
- Mrs George, Mount Park cottage
- Mrs James, 20 West Blackhall street
- Mrs James, lodgings, 52 West Stewart street
- Mrs Robert, 67 West Blackhall street
- Mrs Robert, feuvar, 3 St Andrew's square
- MUNN, Duncan, porter, 3 Charles street
- Duncan, steward, 10 Nicholson street
- Duncan, steamboat master, 56 Vennel
- Robert, grocer and spirit dealer, 7 Smith's lane
- Misses, lodgings, 4 Vennel
- Mrs, lodgings, 6 Charles street
- MUNRO, Alexander, engineer, 7 Carnock street
- & M'Naughton, merchants and general agents, 5 West
quay
- Andrew, of Munro & M'Naughton. Ho. 8 Ardgowan st.
- Angus, 53 Vennel
- Archibald, farmer, Bridge end
- Donald, sergeant of police, 20 Tobago street
- Duncan, shoemaker, 7 Dalrymple street
- James W., clerk, 16 Regent street
- James, coal merchant, &c., 45 Crawford street
- John, boot and shoemaker, 5 Westburn street
- John, session-clerk and registrar of the Old Parish, 16
Regent street
- Neil, boot and shoemaker, 23 Tobago street
- Peter, carpenter, 6 High street, Cartsdyeke
- Mrs Mary, grocer and spirit dealer, 39 Dalrymple street
- Miss, feuvar, 1 Bearhope street
- MURDOCH, Duncan, tanner, 17 Tobago street
- William, vintner, 1 East Hamilton street
- Mrs William, feuvar. 17 Bank street
- MURCH, Richard, mariner, 2 William street
- MURCHIE, Alexander, pilot, 2 Open shore

MURRAY, Alexander, carpenter, 31 Shaw street
 Daniel, broker, 9 Taylor's close
 Hugh, moulder, 15 Arthur street
 James, rope and rag dealer, 3 Lindsay lane
 James, carpenter, 15 St John street
 John, smith, 4 Market street
 Peter, teacher, 8 East Shaw st. Ho. 75 Roxburgh st.
 Thomas, late of Customs, 9 Antigua street
 Thomas, spirit-dealer, 5 St Lawrence street
 Miss Margaret, grocer, 17 Stanners street
 Mrs Robert, feuar, 9 Clarence street
 Mrs, 4 St Lawrence street
 Mrs, 1 Virginia street
 Mrs E., grocer, 29 Crawford street
 MUSHAT, James, engineer, 36 Rue-end street
 MUSIC SALOON, 1 West Blackhall street

M'

M'ADAM, Andrew, sawyer, 23 Arthur street
 Peter, mariner, 15 Hamilton street
 M'ALISTER & Co., chain and anchor smiths, 9 East breast
 Andrew, baker, 14 Hamilton street. House, ditto
 Colin, carpenter, 4 Shaw street
 Daniel, painter and paper hanger, 20 Westburn street
 Hector, porter, 7 Dalrymple street
 John, baker, 3 Hamilton street. House, ditto
 John, of M'Alister & Co., Roxburgh street. House, 1
 Lyle street
 John, sailmaker, 5 Tobago street
 Neil, shopman, 9 Smith's lane
 Stewart, Custom-house, 38 Roxburgh street
 Miss Catherine, grocer, 74 Ann street
 Mrs Archibald, 20 Westburn street
 Mrs, 34 East Shaw street
 M'ALPIN, Duncan, shipmaster, 14 Bogle street
 John, labourer, 8 Innerkip street
 Misses, 44 West Blackhall street
 M'ANDREW, Mrs, lodgings, 71 Rue-end street
 M'ARA & Stark, tailors and clothiers, 7 Cathcart street
 James, carpenter, 34 Cartsburn street
 Renton, of M'Ara & Stark. House, 50 Cathcart street
 M'ARTHUR, Alexander, porter, 20 Hamilton street
 Alexander, carpenter, 18 Arthur street
 Andrew, carpenter, 11 St John street
 Archibald, night-watchman, 12 Vennel
 Charles, labourer, 44 Innerkip street
 Daniel, agent for Liverpool Screw Traders and Greenock
 Felt Co., 50 Dalrymple street. House, 3 Brisbane st.
 Dugald, porter, 69 Vennel

- M'Arthur, D. & N., woollen drapers, 3 Cathcart square
 Duncan, night-watchman, 3 Cowgate street
 Duncan, smith, oculist and librarian, Mechanics' Li-
 brary, 4 East Blackhall street
 Erskine & Co., wholesale and retail grocers, 50 Dal-
 rymple street
 George, police-officer, 4 Ann street
 Hugh, grocer, 19 Hamilton street
 James, agent for Liverpool traders, 1 West quay
 James, spirit dealer, 10 Shaw street
 John, carter, Western Saw Mill
 John, shopman, 17 Hamilton street
 John, watchman, 9 Roxburgh street
 Neil, mate, 67 West Blackhall street
 Peter, turner, 25 Sir Michael street
 Misses, feuars, 4 Brougham street
 Mrs, Matron House of Refuge, Ingleston
 Mrs, 1 Laird street
 MACAULAY, John & Thomas, merchants, 28 Bogle street
 John, of J. & T. Macaulay. House, 94 Union street
 M'AULAY, John, cooper, 7 Hamilton street
 Mathew, locker, 1 West quay lane
 William, Comptroller of Customs. House, 10 West Re-
 gent street
 Misses, 19 West Blackhall street
 M'AUSLAND, Archibald, cooper, 37 Dalrymple street
 David, currier, Port-Glasgow road
 James, tidewaiter, 4 Bearhope street
 John, labourer, 62 Nicholson street
 John, cooper, 30 Sir Michael street
 M'BEAN, Hugh, sawyer, 2 Charles street
 M'BRIARTY, Denis, broker, 61 Dalrymple st. House, ditto
 Mrs James, vintner, 61 Dalrymple street
 M'BRIDE, Alexander, shipmaster, 62 Union street
 Alexander, spirit dealer, 57 Dalrymple street
 Hugh, cooper, 2 York street
 James, of Kerrs & M'Bride. House, 81 Union street
 Robert, porter, 11 West breast
 Mrs, dressmaker, 6 Chapel street
 M'CALL, Archibald, grocer, 15 Hamilton st. House, ditto
 Duncan, sawyer, 30 Cartsburn street
 Duncan, surgeon, 32 Rue-end street
 Samuel, comber, Wellington street
 MACCALL, T. S., M.D., Fellow of the Royal College of
 Physicians of Edinburgh, 99 Union street
 M'CALLUM, Alexander, flesher, 8 Tobago street
 Allan, porter, 11 Hamilton street
 Archibald, writer, 38 Hamilton street. House, 4 West
 Burn street
 Daniel, spirit-dealer, 6 East breast
 Dugald, gabbartman, 30 Tobago street

- M'Callum, Duncan, tailor, 33 Hamilton street
 Edward, mariner, 8 Vennel
 James, feuar, 63 Ann street
 John, ropemaker, 10 Ann street
 Malcolm, carpenter, 6 Clarence street
 Neil, porter and spirit-dealer, 56 Dalrymple street
 Peter, iron merchant, 56 Shaw st. Ho. 11 Springkell st.
 Thomas P., bookseller, 4 Hamilton street. House, 14 Springkell street
 Miss, lodgings, 22 Kilblain street
 Mrs, feuar, 10 Tobago street
 Mrs, grocer, 31 East Shaw street
 M'CANN, Charles, flesher, 70 Vennel
 M'CASKILL, Kenneth, locker, Customs
 M'CLURE, William, of Muir & M'Clure. Ho. 6 Laird st.
 M'COLL, Dugald, gardener, 1 Taylor's close
 John, smith, 15 Arthur street
 John, flesher, 5 Market street
 M'CONNEL, Miss, dressmaker, 10 Brougham street
 M'CONNOCHIE, Archibald, carpenter, 75 Ann street
 Archibald, carpenter, 27 Sugarhouse lane
 Mrs James, 49 Crawford street
 M'CORQUODALE, Allan, carpenter, 4 Crawford street
 Archibald, coffee-roaster, 19 Sugar-house lane
 Duncan, baker, 24 Hamilton street. House, do.
 John, boot and shoemaker, 63 Ann street
 Mrs, vintner, 3 Highland close
 M'CRAE, James, shoemaker, 43 Innerkip street
 Neil, carter, 69 Dalrymple street
 Mrs, 1 Clarence street
 M'CREEMAN, Angus, mariner, 3 Cross-shore street
 M'CROSSAN, Hugh, grocer, 70 High street, Crawfordsyke
 James, clothier, 11 William street. House, 56 Shaw st.
 M'CRYSTAL, Miss, milliner and straw-hat maker, 13 Charles street
 M'CUAIG, Daniel, mariner, 55 Dalrymple street
 Donald, cowfeeder, 16 Innerkip street
 Peter, joiner, 30 Tobago street
 William, carpenter, 12 Arthur street
 M'CULLOCH, Alexander, flesher, 37 Cathcart street
 Alexander, of Craigbet. House, 10 West Stewart st.
 Rev. James Melville, D.D., minister of the West Parish, 8 Patrick street
 William, butter-merchant, 2 Cross-shore street. House, 25 Lynedoch street
 MACCUNN, John, & Co., merchants and agents, 2 Open shore
 John, of J. MacCunn & Co. House, 101 Union street
 John, & Co., plumbers and braziers, 6 Dock breast
 M'CUNN, Archibald, 21 West Stewart street
 James, spirit dealer, 27 East Shaw street

- M'Cunn, John, feuar, 21 West Stewart street
 Thomas, agent and shipowner, 2 West quay. House, 21 West Stewart street
 Mrs John, feuar, 13 Union street
 M'CUTCHEON, Samuel, carter, Hayfield, East Regent st.
 M'DERMIT, John, mariner, 42 Sir Michael street
 M'DONALD, Rev. A., minister of the Gaelic Church, 28 Kelly street
 Allan, carpenter, 52 Regent street
 A., smith, 22 Hamilton street
 Archibald, joiner, 7 Cathcart street
 Donald, merchant, Ardgowan square
 Duncan, shipmaster, 67 West Blackhall street
 Hector, builder, 18 Kelly street
 Hugh, carpenter, 7 Dalrymple street
 James, Tontine Inn and Hotel, 10 Cathcart street
 James, carpenter, 15 East Shaw street
 John, cooper, 2 Sinclair place
 John, spirit-dealer, 6 Longwell close
 John, teacher, 19 Ann street
 John, shoemaker, 9 Sugarhouse lane
 John, boat-builder, 5 Virginia street
 Ronald, carpenter, 2 Kilblain street
 Thomas, fishery officer. House and Office, 57 West Blackhall street
 William, pie and porter house, 3 Sugarhouse lane
 Miss Agnes, mangler, 52 West Stewart street
 Mrs Donald, 46 Eldon street
 Mrs, 31 Tobago street
 M'DOUGALL, Alexander, bank accomptant, 56 Cathcart st.
 Allan, carpenter, 49 Innerkip street
 Archibald, general grocer, 20 Hamilton street
 Archibald, carpenter, 35 Crawford street
 Daniel, musician, 17 Hamilton street
 Dugald, mariner, 4 Sugarhouse lane
 Duncan, grocer, 44 Cathcart street. House, Waterloo Cottage, Dempster street
 Duncan, cooper, 58 Rue-end street
 Duncan, sawyer, 4 Sir Michael street
 Hugh, 58 Dalrymple street
 Hugh, labourer, 29 Cartsburn street
 Hugh, shoemaker, 75 Ann street
 Hugh, carpenter, 36 Sir Michael street
 John, joiner, 6 Cross-shore street
 John, sheriff officer, 3 Cathcart street
 John, porter, 29 Market street
 John, Customs, 43 Innerkip street
 John, cowfeeder, 14 East Shaw street
 John, spirit dealer, 38 Shaw street
 John, writer, 4 Boyd street
 John, spirit dealer, 60 Ann street

M'Dougall, Lachlan, spirit dealer, 51 Vennel

..... Malcolm, carpenter, 1 Manse lane

..... Neil, tailor, 7 Taylor's close

..... Samuel, joiner, 14 Sugarhouse lane

..... Samuel, mariner, 24 Vennel

..... Miss, Royal Oak Tavern, 9 Cross-shore street

..... Mrs, 48 Nicholson street

..... Mrs, vintner, 57 Vennel

M'DOWALL, William, landwaiter, 38 Cathcart street

MACEWAN, Dougall, collector of Poor's Rates. Office, 35
Charles street. House, 10 West Stewart street

M'EWAN, Hugh, carpenter, 26 Sir Michael street

..... Hugh, carpenter, 69 Dalrymple street

..... James, carpenter, 66 High street, Cartsdyke

..... Miss Mary, draper, 12 Vennel

..... Mrs John, feuar, 2 Captain street

..... Mrs Robert, feuar, 49 Nicholson street

..... Mrs Robert, feuar, 62 Nicholson street

..... Mrs, 2 Open shore

M'FADYEN, Alexander, tobacconist, 41 Shaw street

..... Angus, tailor, 9 East Quay lane

..... Dugald, cooper, 1 Shannon's close

..... Dugald, cabinet-maker, 17 West Burn street

..... John, spirit dealer, 53 Vennel

..... John, painter, 78 High street, Cartsdyke

..... John, rag-merchant, 24 Shaw street

..... Mrs Dugal, grocer, 52 West Stewart street

..... Mrs, feuar, 16 Cross-shore street

MACFARLAN, James, hat-manufacturer, 37 Hamilton st.
House, 48 Eldon street

M'FARLAN, Alexander, wholesale wine and spirit merchant,
52 Dalrymple street House, 14 West Burn street

..... Alexander, carpenter, 30 Cartsburn street

..... & Co, hat-manufacturers, 57 Cathcart street

..... Andrew, of M'Farlan & Co. House, 11 Brougham st.

..... Archibald, spirit dealer, 43 High street, Crawfordsdyke

..... Daniel, joiner, 22 Hamilton street

..... Donald, minibus proprietor, 10 Jamaica street. House,
59 West Blackhall street

..... Dougal, carpenter, 3 Market street

..... Duncan, boot and shoemaker, 35 Dalrymple street

..... Duncan, tinsmith, 22 Innerkip street

..... Duncan, smith, 22 Baker street

..... Graham, of Greenock Brewery Co. Ho. Foord Cottage

..... Humphrey, shoemaker, 22 Innerkip street

..... James, gardener, 48 West Blackhall street

..... James, upholsterer, 20 Vennel

..... John, druggist, 4 Cathcart street. Ho. 24 Kelly street

..... Jno. A., grocer and wine merchant, 70 West Blackhall st.

..... John, foreman cooper, Mount Pleasant

..... John, joiner, 4 Market street

- M'Farlan, John, carpenter, 1 Cross-shore street
 Malcolm, clerk, 18 Ann street
 Malcom, farmer, Foord
 Neil, joiner, 39 Sir Michael street
 Rev. Patrick, D.D., minister of the Free Church, 6 Jamaica street
 Robert, mariner, 5 Cross-shore street
 Robert, tanner, 10 Springkell street
 Thomas M., tanner and skinner. Work, 10 Cartsburn street. House, 3 Carnock street
 William, victualler, 12 Tobago street
 Mrs John, feuar, dung merchant, 3 Tobago street
 Mrs Robert, 38 Crawford street
 Mrs, lodgings, 27 West Burn street
 Mrs, 31 Tobago street
 Mrs, 5 York street
 MACFIE & Bell, plumbers, 7 Dock breast
 Graham & Co., general grocers and merchants, 3 William street
 Robert & Sons, sugar-refiners, 6 and 23 Bogle street. Office, do.
 Robert, of R. Macfie & Sons. Ho. 11 East Blackhall st.
 Robert, Buteshire Tavern, 8 William street
 William, of R. Macfie & Sons. House, 2 Regent street
 William, of MacFie & Bell. House, 2 East Stewart st.
 Miss, Orangefield
 Mrs James, feuar, Orangefield
 M'FIE, James, smith. House, 57 Dalrymple street
 James, joiner, 36 Charles street
 John, coal merchant and blockmaker, 2 Buccleuch street
 John, corkcutter, 15 William street
 Joseph, cooper, 19 Bogle street
 Matthew, tinsmith, 54 Ann street
 Samuel, night-policeman, 7 Dalrymple street
 Mrs Robert, 4 Brougham street
 M'GARVIE, John, shoemaker, 7 Broad close
 M'GAVIN, Peter, basket-maker, 23 Market street
 M'GAW, Alexander, mate, 20 Ann street
 M'GEACHIE, James, mate, 3 Shaw street
 M'GHEE, Thomas A., bank accountant. Ho. Lynedoch st.
 M'GIBBON, Charles, tailor, 8 Sir Michael street
 John, boot closer, 18 Hamilton street
 John, night-watchman, 32 East Shaw street
 M'GIE, Mrs, lodgings, 17 Hamilton street
 M'GILCHRIST, Robert, merchant and flaxdresser, 2 Taylor's close
 Mrs, spirit dealer, 29 Market street
 M'GILL, Alexander, late shipmaster, 99 Union street
 Andrew, shipmaster, 13 Regent street
 Miss Agnes, tea-dealer, 1 Lyle street
 Mrs, lodgings, 1 Lyle street

- M'GILP, Isabella, grocer, 27 Vennel
 M'GILVRAY, Alexander, Queen's porter, 71 Ann street
 Angus, lodgings, 30 Hamilton street
 William, porter, 19 Bogle street
 M'GIRDY, Angus, carpenter, 7 Dalrymple street
 Neil, carpenter, 7 Dalrymple street
 Neil, carpenter, 23 Ropework street
 M'GLASHAN, Archibald, farmer, Barn-hill
 Charles, wood-measurer, 2 Bruce street
 Mrs, lodgings, 2 Bruce street
 MACGOUN, Archibald, merchant, agent and secretary to
 the Greenock Marine Insurance Co., 57 Cathcart st.
 House, Springfield
 Miss Jane, feuar, 98 Union street
 MACGOWAN, Alexander, M.D., physician. Consulting-
 rooms, 35 Hamilton street. House, 13 Kilblain st.
 M'GOWN, Duncan, feuar, mariner, 2 Under crescent
 John, 22 Sugarhouse lane
 Peter, feuar, 19 Cartsburn street
 Robert, ship and ornamental carver, 4 Cross-shore st.
 M'GREGOR, Alexander, shoemaker, 41 Dalrymple street
 Alexander, carpenter, 22 Sugarhouse lane
 Duncan, nautical optician, instrument maker, and chart-
 seller, 5 William street. House, 1 do.
 George, miller, 21 Baker street
 Hugh, shipmaster, 47 Rue-end street
 Hugh, jun., custom-house clerk, 47 Rue-end street
 J., carpenter, 33 Charles street
 John, smith, 11 St John street
 John, of J. & W. Stewart. House, 66 Nelson street
 Peter, smith, 15 St. John street
 Peter, sawyer, 1 Bogle street
 Misses, furnishing shop, 38 Hamilton street
 Mrs Malcom, 9 Nelson street
 Mrs S., feuar, 1 Margaret street
 Mrs, 1 Springkell street
 Mrs, midwife, 1 Bogle street
 Mrs, lodgings, 64 Dalrymple street
 M'GUCKIN, John, pawnbroker, 78 High street, Cartsdyeke.
 House, 36 Rue-end street
 M'ILVAIN, John, shoe merchant, 10 William street. House,
 31 Kelly street
 M'ILWEE, William, lodgings, 7 Taylor's close
 M'ILWRAITH & Co., pawnbrokers, 33 Market street
 Hew, writer, 4 William street. House, 103 Union street
 James, merchant, Mount Pleasant street
 John, of M'Ilwraith & Co. House, 52 Ann street
 John, jun., mariner, 29 Market street
 William, hosier, 13 Hamilton street
 Miss, straw-hat maker, 68 Nicholson street
 Mrs, lodgings, 68 Nicholson street

- M'INDOE, Mrs James, French polisher, 66 Ann street
M'INNIS, Colin, smith, 21 Baker street
..... Donald, policeman, 29 Market street
..... William, shoemaker, 35 Bearhope street
M'INTOSH, Alexander, porter, 1 St. John street
..... Roger, mariner, 17 Hamilton street
..... Miss, lodgings, 56 Cathcart street
..... James, upholsterer, 20 Vennel
..... James, druggist, 4 Cathcart street. House, 24 Kelly st.
M'INTYRE, Adam, carpenter, 28 Vennel
..... Andrew, cork cutter, 1 Vennel. Ho., 42 Sir Michael st.
..... Archibald, cooper, 63 Ann street
..... Daniel, West Church officer and sexton, 65 Nicholson st.
..... Duncan, of Stewartfield. House, 4 Shaw place
..... Duncan, shoemaker, 30 Cartsburn street
..... Patrick, locker, 3 Watt place
..... Peter, tide waiter, 4 Tobago street
..... Robert, teacher, 40 Roxburgh street
..... Miss, milliner, 4 Nicholson street
..... Mrs John, flesher, 51 Cathcart street. House, 55 do.
..... Mrs, 66 West Blackhall street
..... Mrs, cowfeeder, 15 East Shaw street
M'INNULTY, Dennis, spirit dealer and lodgings, 7 Dalrym-
ple street
..... Michael, lodgings, 14 East quay lane
..... Patrick, broker, 4 Taylor's close
M'ISAAC, William, labourer, 4 Cross-shore street
M'IVER, Robert, carpenter, 4 St Andrew's square
..... Mrs Alexander, feuar, Rosemount
M'KAY, Alexander, spirit-dealer, 69 High street, Cartsdyeke
..... Angus, mariner, 8 Vennel
..... Angus, gardener, 7 William street
..... Archibald, spirit dealer, 3 Cathcart street
..... Duncan, smith, 29 Cartsburn street
..... Duncan, carpenter, 21 Baker street
..... James, grocer, 3 Vennel
..... John, hairdresser, 55 Vennel
..... Neil, tailor, 12 Market street
..... Peter, shoemaker, 4 East breast
..... Peter, slater, 22 Hamilton st. House, 72 Roxburgh st.
MACKAY, Rev. David, 18 Brougham street
..... J. F., commission agent and merchant, Excise Buildings.
House, Seafield
M'KEAN, Mrs, broker, 66 Vennel
M'KECHNIE, Alexander, law clerk, 4 Bruce street
..... Allan, grocer, 41 Sir Michael st. Ho. 69 Brougham st.
..... Archibald, shipmaster, Glen House
..... Archibald, spirit-dealer, 1 St Andrew square
..... Hector, gardener, 39 High street, Cartsdyeke
..... John, builder, 9 Watt street
..... Mrs John, feuar, Well Park

M'Kechnie, Mrs Robert, gardener, Cartsburn hill

M'KEITH, Lachlan, Collector Gas Works, 63 West Blackhall street

M'KELLAR, Alexander, cooper and fish-curer, 13 Charles street

..... Archibald, baker, 4 East Quay lane

..... Archibald, vintner, 11 West Burn street

..... Archibald, of Turner & M'Kellar. Ho. Cowdenknows

..... Archibald, carpenter, 11 St Andrew street

..... Archibald, plasterer, 42 Sir Michael street

..... Daniel, carpenter, 54 Innerkip street

..... Daniel, spirit-dealer, 69 Dalrymple street

..... Donald, blacksmith, 12 Tobago street

..... Dugald, sheriff-officer and messenger-at arms, 38 Hamilton street

..... Duncan, draper, 9 William street

..... Duncan, smith, 33 Bearhope street

..... Duncan, agent, Belville place

..... Duncan, fisher, 10 Broad close

..... Duncan, cooper, 1 East Quay lane

..... Duncan, mate, 4 East Shaw street

..... Duncan, spirit dealer, 21 Charles street

..... Duncan, carpenter, 2 Roslin street

..... James, pilot, 57 Shaw street

..... John, carman, 5 Crawford street

..... John, tinsmith, 4 Roslin street

..... John, smith, 33 Bearhope street

..... John, cooper, 38 Hamilton street

..... Neil, carpenter, 4 East Shaw street

..... Neil, spirit dealer, 3 Dalrymple street

..... Peter, carman, 93 East Hamilton street

..... William, R.N., 12 Margaret street

..... William, shoemaker, 30 Market street

..... Miss, grocer, 9 Innerkip street

..... Mrs John, feuar, 12 Harvie lane

..... Mrs Peter, 7 Ann street

M'KELVIE, James, *Advertiser Office*, 10 Mearns street

..... John, merchant, 9 Roxburgh street

..... John, jun., wholesale grocer and tea-dealer, 16 Shaw st. House, 8 Roxburgh street

..... Miss J., grocer, 18 Ann street

..... Mrs James, grocer, 15 Ann street

M'KENDRICK, Henry, porter, 7 Cartsburn street

..... Miss, lodgings, 48 Nicholson street

MACKENZIE, Alexander, of Scott & Mackenzie. House, 11 Trafalgar street

M'KENZIE, Alexander, nail-manufacturer, 19 Cartsburn st. House, 2 East Stuart street

..... Archibald, agent, West quay. House, 13 Charles street

..... & Walker, millers and ship bread bakers, 2 Shaws Water Grain Mills, Dellingburn square

- M'Kenzie, Duncan, & Co., coal merchants, 6 West quay. Ho.,
22 Kilblain street
- George, mariner, 75 Ann street
- James, baker, 18 Vennel. House, 9 Tobago street
- John, sailmaker, 8 Innerkip street
- John, of M'Kenzie & Walker. House, 16 Regent st.
- John, nailer, 5 Springkell street
- John, shoemaker, 46 Cathcart street
- John, carpenter, 4 Roslin street
- John, mason, 66 Nicholson street
- Peter, nailer, 32 Cartsburn street
- Robert, joiner, 9 Ardgowan street
- Robert, baker, 21 Hamilton street
- W. L., hairdresser, 45 West Blackhall street. House, 18
Crawford street
- William, gardener, Port-Glasgow road
- William, baker, 67 West Blackhall street
- Mrs, tailoress, 21 Kilblain street
- Mrs, 4 Smith's lane
- Mrs, 13 West Burn street
- M'KERROW, Mrs, 3 Cathcart street
- MACKIE, George, bank teller, 56 Cathcart Street
- James, merchant and shipowner, Cathcart Square.
House, Ardgowan Square
- James, M.D., physician, 43 Hamilton street. House,
26 Ardgowan Square
- John, grocer and spirit-dealer, 49 Shaw street
- William, mason, 50 Innerkip street
- Misses, boarding school, 26 Ardgowan Square
- Mrs William, 42 West Stewart street
- MACKILL, William, printer, 19 Bogle street
- M'KILLOP, John, mason, 4 Tobago street
- M'KINLAY, Alexander, logwood miller, 12 St Andrew st.
- Daniel, agent, 41 Hamilton street
- Duncan, mate, 1 Vennel
- Duncan, carpenter, 52 West Stewart street
- John, boot and shoemaker, 52 West Stewart street
- John, boot and shoemaker, 17 Cathcart street
- John, collector of lighthouse dues, 7 Laird street
- John, bank porter, 36 Cathcart street
- Peter, spirit dealer, 8 Mid Breast
- Mrs, grocer, 81 Roxburgh street
- Mrs, lodgings, 8 William street
- Mrs, staymaker, 7 Laird street
- Mrs, milliner, 5 Market street
- M'KINNON, Alexander, tailor, 6 Dalrymple street
- Archibald, writer, 55 Cathcart street
- Lachlan, labourer, 21 Baker street
- Mrs, 63 Vennel
- Mrs, grocer, 8 East Quay Lane
- M'KIRDY, Daniel, labourer, 58 Innerkip street

- M'Kirdy, John, mason, 32 Roxburgh street
 Mrs, 69 Nicholson street
 Mrs, grocer, 19 Tobago street
 M'LACHLAN, Archibald, gabbartman, 8 Crawford street
 Archibald, shoemaker, 4 Sugar-house lane
 Colin, spirit dealer, 26 Cartsburn street
 Colin, porter, 21 East Shaw street
 Francis, candle maker, 13 Vennel
 Henry, shoemaker, 27 Vennel
 James, shoemaker, 32 Shaw street
 James, broker, 11 Vennel
 James, delf-merchant, 30 Tobago street
 John, watchman, 15 St Andrew street
 John, weaver, 54 Regent street
 John, quarrier, 47 Crawford street
 Michael, weaver, Port-Glasgow road
 Miss, poulterer, 21 Hamilton street
 Miss, lodgings, 33 Charles street
 Mrs, lodgings, 21 Hamilton street
 Mrs, milliner and dress maker, 6 Cathcart square
 M'LA REN, Alexander, spirit dealer, 59 Dalrymple street
 Angus, joiner, 52 West Stewart street
 James, boat builder, 35 Crawford street
 William, smith, 17 Stanners street
 Mrs J., 2 West Stewart street
 Mrs, lodgings, 5 Cross-shore street
 M'LARTY, Archibald, carpenter, 5 Crawford street
 Donald, & Co., merchants, ship-owners and steam-boat
 agents, Excise buildings
 Donald, of D. M'Larty & Co. House, 64, Eldon street
 Malcom, feuar, 15 Arthur street
 Michael, hat manufacturer, 2 Hamilton street. House,
 16 Tobago street
 M'LATCHIE, Mathew, carter and cowfeeder, 3 St Andrew
 street
 Thomas, agent, 44 Innerkip street
 MACLAURIN & Co., painters, 6 Cathcart street
 M'LAY, Mrs, midwife, 3 Nicholson street
 M'LEA, Kenneth, merchant, 72 Roxburgh street
 Mrs, 6 Highland close
 M'LEAN, Alexander, cooper, 25 Vennel
 Angus, carpenter, 5 Market street
 Angus, 67 Nicholson street
 Archibald, cooper, 18 Crawford street
 Archibald, joiner, 7 Bruce street
 Daniel, mariner, 35 Crawford street
 Daniel, writer, 2 Cathcart st. House, 18 Crawford st.
 Daniel, boot and shoemaker and leather cutter, 2 Manse
 lane. House, 1 Taylor close
 Daniel, smith, 17 Hamilton street
 Donald, labourer, 12 St Andrew street

- M'Lean, Dugald, gardener, 10 Watt street
 Duncan, mariner, 63 Ann street
 Duncan, mariner, 1 Duncan street
 Hector, engineer, 15 Hamilton street
 Hector, porter, 24 Vennel
 Hugh, clerk. 38 Crawford street
 Hugh, vintner, 53 Dalrymple street
 James, & Co, timber merchants, 4 High street, Cart-
 dyke and Patent Saw Mills, 8 Dellingburn street
 James, of J. M'Lean & Co. House, Mount Park
 John, carpenter, 12 St Andrew street
 John, provision-dealer, 56 Vennel
 John, cooper and fish-curer, 18 Charles street. House,
 29, Sugar-house lane
 John, merchant's porter, 15 Hamilton street
 John, spirit-dealer. 55 Dalrymple street
 John, mariner, 19 Dalrymple street
 John, joiner, 6 St John street
 L., surgeon, Walker's land, George square. Entrance,
 8 Argyll street
 Lachlan, joiner, 3 Bearhope street
 Matthew, grocer, 24 Cartsburn street
 Neil, cooper, 2 Sir Michael street
 Norman, carpenter, 11 East Blackhall street
 Peter, mariner, 4 Duncan street
 Peter, river pilot, 14 East quay lane
 William, shoemaker, 33 Dalrymple street
 Miss, lodgings, 10 West breast
 Miss Jane, baker, 38 Sir Michael street
 Miss Flora, huckster, 17 East quay lane
 Miss, dress-maker, 67 Nicholson street
 Misses, lodgings, Kelly street
 Mrs John, feuar, 25 Charles street
 M'LELLAN, Angus, carpenter, 17, Cathcart street
 Archibald, 15 Sugar-house lane
 Archibald, clerk, 21 Charles street
 Duncan, customs, 55 Regent street
 John, coal-agent, East quay lane. Ho., 40 Crawford st.
 John, sawyer, 5 Longwell close
 Walter, carpenter, 9 Charles street
 Miss, 47 West Blackhall street
 Miss, dress-maker, 26 Tobago street
 Miss, lodgings, 7 Laird street
 Mrs, muslin-agent, 29 Sir Michael street
 M'LENNAN, John, joiner, 42 Sir Michael street
 M'LEOD, Alexander, leather-merchant, 69 Dalrymple street
 Alexander, smith, 49 Vennel
 Aulay, hair-dresser, 1 West Stewart street
 Aulay, jun., 1 West Stewart street
 Daniel, feuar, 40 Hamilton street
 Duncan T., clerk, 1 West Stewart street

- M'Leod, David, carver and blockmaker, 9 West breast. Ho.
19 Crawford street
- Donald, coachmaker, 19 St John street
- Donald, teacher, 82 East Hamilton street
- Evander, messenger-at-arms, 45 Crawford street
- George, shipmaster, 21 West Blackhall street
- Henry, cooper, 10 Watt street
- John, accomptant, 1 West Stewart street
- John, shoemaker, 49 Vennel
- John, tobacconist, 40 Hamilton street
- John, carpenter, 4 Smith's lane
- John, mariner, 5 West quay lane
- Neil, clerk, 9 Bearhope street
- Norman, carpenter, 33 Dalrymple street
- Torquill, cooper, 6 Taylor's close
- Mrs Thomas, stay-maker, 1 Laird street
- Mrs, vintner, 8, Dalrymple street
- Mrs, 23, St Andrew street
- M'LOSKEY, John, draper and tailor, 5 Shaw street. House,
73 Roxburgh street
- John, labourer, 14 East quay lane
- Mrs, huckster, 1 Taylor's close
- M'MASTER, Alexander, foreman tailor. Lodgings, 22 Ham-
ilton street
- James, labourer, 19 Cartsburn street
- M'MILLAN, Alexander, police officer, 18 Tobago street
- Alexander, shoemaker, 63 High street, Cartsdyeke
- Angus, pilot, 10 Highland close
- Archibald, carpenter, 22 Sugar-house lane
- Colin, tailor and clothier, 54 Cathcart street. House,
6 Newark street
- Dugald, mason, 50 Inverkip street
- Godfrey, shoemaker, 65 Dalrymple street
- Hector, grocer, 38 Rue-end street. House, 32 do.
- Hugh, provision merchant, 14 Hamilton st. Ho. 37 do.
- James, shipbuilder, 9 High street, Cartsdyeke. House,
7 St Andrew square
- John, of M'Millan & Co. Ho. 20 West Blackhall st.
- John, labourer, 13 Market street
- John, grocer and spirit-dealer, 1 Rope-work street
- Neil, cork cutter, 50 Shaw street
- Thomas, draper, 33 Hamilton street. House, 1 Lyle st.
- William, quay officer, 30 Roxburgh street
- Miss, straw-hat maker, 8 Bank street
- Miss, grocer, 22 Arthur street
- Mrs Neil, feuar, 77 High street, Cartsdyeke
- Mrs Neil, 9 Cross shore street
- Mrs, 20 West Blackhall street
- Mrs, lodgings, 10 William street
- Mrs, cowfeeder, Princes street
- Mrs, lodgings, 69 Dalrymple-street

- M'MORLAND, Robert S., commission agent, 40 Cathcart st.
 Mrs, 54 Ann street
- M'MURRAY, William, broker, 28 Charles street
- M'MURRICH, Mathew, wright and spirit-dealer, 8 Spring-
 kell street
- M'MURTRIE, Henry, clerk, 7 Chapel street
 John, joiner, 2 St. Andrew's street
- M'NAB, Peter, baker, 53 Dalrymple street
- M'NAIR, Archibald, porter, 23 Cartsburn street
 Duncan, cooper, 1 Sir Michael street
 James, tea, wine, and spirit merchant, 69 Rue-end street
 John, wire-worker and joiner, 5 Manse lane
 Robert, grocer and spirit-dealer, 3 Arthur street, and 20
 Stanners street
- M'NAUGHT, Alexander, skipper, 70 Vennel
 James, late skipper, 14 Forsyth street
 John, book-keeper, 14 Sugar-house lane
 John, painter, 11 West Burn street
 Malcolm, potato merchant, 2 East Stewart street
 Neil, tailor, 1 Sir Michael street
 Peter, foreman sail-maker, 14 Sugar-house lane
 Thomas, cabinet-maker, 9 West Blackhall street. House,
 14 Sugar-house lane
 Miss Jane, feuar, 3 West Stewart street
 Miss, 1 Cowgate street
 Mrs, 45 Nicholson street
- M'NAUGHTAN, John, clothier, 48 Cathcart street. House,
 2 Shaw place
 Peter, of Munro & M'Naughtan. House, Glen Park, 7
 Eldon street
 Mrs D., 8 Mearns street
 Mrs M., feuar, Glen park, 7 Eldon street
 Mrs, dressmaker and milliner, 4 Nicholson street
- M'NEIL, Archibald, mariner, 17 Hamilton street
 Duncan, gardener, 6 Cross-shore street
 Hector, cooper, 7 West Blackhall street
 James, joiner, 30 Tobago street
 James, mariner, 36 Sir Michael street
 John, cowfeeder, 5 Ann street
 John, porter, 26 Charles street
 John, shoemaker, 25 Market street
 John, shipmaster, 52 Innerkip street
 Joseph, cabinet-maker, 59 Innerkip street
 Lachlan, gabbartman, 35 Sir Michael street
 Neil, watchman, 9 Sugarhouse lane
 Walter, vintner, 34 Shaw street
 William, labourer, 12 Hamilton street
 Miss Margaret, 64 Vennel
 Miss, dressmaker, 30 Tobago street
 Mrs John, clothier, 2 Shaw street
 Mrs, 2 West Shaw street

- M'Neil, Mrs William, grocer, 5 Cross-shore street
 M'NEILLAGE, James, mate, 9 Lynedoch street
 John, mason, 10 Sir Michael street
 Peter, watchman, 40 Sir Michael street
 Mrs, spirit-dealer, 51 Dalrymple street
 M'NICOL, Donald, tailor, 21 Hamilton street
 Donald, 48 Nicholson street
 Mrs J., 4 Nicholson street
 M'NIE, Mrs, spirit dealer, 4 Mansion-house lane
 M'NIGHT, Miss, 3 Salmon street
 M'NISH, Mrs Robert, lodgings, 33 Cathcart street
 M'PEAKE, Duncan, spirit dealer, 11 Market street
 M'PHAIL, Colin, spirit dealer, 59 Vennel
 Colin, porter, 25 Shaw street
 Duncan, cowfeeder, 3 Kilblain street
 Hector, cowfeeder, 15 East Shaw street
 Hugh, mariner, 2 Boyd street
 John, cooper, 22 East Shaw street
 Lachlan, tailor, 53 Shaw street
 Mrs, 48 West Blackhall street
 M'PHEDRAN, Archibald, late fish-curer, 18 Regent street
 Dugald, cooper, 26 Market street
 M'PHERSON, Archibald, draper, 10 William street. House,
 Robinson's Land, Innerkip street
 Archibald, boot and shoemaker, 8 Hamilton st. House,
 1 Manse lane
 Daniel, brassfounder, 6 Under crescent
 Daniel, porter, 19 Bogle street
 Duncan, cooper, 65 Nicholson street
 James, sawyer, 11 East Blackhall street
 James, hair-cutter, 22 Hamilton street
 John, undertaker and lath-splitter, 7 Market street
 John, shoemaker, 2 Watson's lane
 John, grocer, 54 Dalrymple street. House, 67 Ann st.
 Lachlan, mariner, 7 Carnock street
 Malcom, late supervisor of Excise. Ho. 50 Regent st.
 Peter, bleacher, Port-Glasgow road
 Peter, upholsterer, 4 West Burn street
 R. C., clerk, at Scott, Sinclair & Co.'s. Ho. 50 Regent
 street
 Robert, French polisher, 29 Market street
 Miss, grocer, 54 Dalrymple street
 Mrs John, 47 West Blackhall street
 Mrs Hugh, Rose Hill, 80 Roxburgh street
 Mrs, 25 Tobago street
 M'QUEEN, John, spirit dealer, 9 Broad close
 James, grocer, 55 Shaw street. House, 56 do.
 John, late spirit dealer, 55 Dalrymple street
 Kenneth, spirit dealer, 14 Charles st and 19 Hamilton st
 Peter, founder, 2 Stanners street
 M'RAE, Alexander, vintner, 24 Cathcart street

M'Rae, Duncan, letter carrier, Post office. Ho. 24 Shaw st.
 M'ROBERT, Joseph W., baker, 2 Nicholson street. House,
 50 do.

M'RONALD, Alexander, 11 West Burn street

M'SHANE, James, grocer, 11 Vennel

..... John, broker, 6 Taylor's close

M'SPORRAN, Mrs, lodgings, 14 St John street

M'SWEEN, William, carpenter, 25 Vennel

M'TAGGART, Archibald, sawyer, 4 Under crescent

..... Daniel, ropemaker, 34 East Shaw street

..... Neil, cowfeeder, 23 East Shaw street

..... Neil, shoemaker, 24 Tobago street

..... Mrs, feuar, 30 Vennel

..... Mrs, feuar, 62 Innerkip street

..... Mrs, 63 Ann street

M'VAY, John, 44 Innerkip street

..... Peter, rope and rag merchant, 58 Dalrymple street

..... Samuel, mason, 44 Innerkip street

M'VICAR, Archibald, carver and gilder, 2 Bank street. Ho.
 49 Innerkip street

..... Robert, smith, 4 East Shaw street

..... Robert, junior, smith, 5 Dock breast. Ho. 60 Rue-end st.

..... Mrs, lodgings, 3 Broad close

..... Mrs, lodgings, 3 Shaw street

M'WALTER, Walter, farmer, Upper Ingleston

M'WATTY, John, grocer, 13 Bearhope street

M'WHIRTER & Orr, boat-builders, 43 Rue-end street

..... Mrs, feuar, 28 Crawford street

N

NAIRN, John, general grocer and tea merchant, 71 Rue-end
 street, and 8 Hamilton street

NAISMITH, Andrew, tailor, 2 Sugarhouse lane

..... David, baker, 3 Bruce street

NATIONAL (Glasgow) Newspaper Office, 4 Hamilton street

NEIL, Fleming & Reid, worsted spinners, Shaws Water
 Worsted Mills

NEILL, Alexander, cooper, 83 East Hamilton street

..... James, farmer, Chapelton

..... John, merchant and ship-broker, 39 Cathcart st. House,
 10 Patrick street

..... John, assistant collector of town assessment, 43 Innerkip st.

..... Robert, 25 Patrick street

..... Robert, of Dunlop & Neill. House, 4 East Blackhall st.

..... Thomas, fish and oyster mart, 22 Hamilton st. House,
 43 Innerkip street

..... William, farmer, Chapelton, Port-Glasgow road

..... William, mate, 4 East quay lane

..... William, shipmaster, 72 Roxburgh street

- NEILSON, James, farmer, Berry-yards
 John, hat and cap merchant, 54 Cathcart st. House, do
 John, nail manufacturer, 27 Tobago st. House, 28 do.
 Robert, farmer, Maukin hill
 William, merchant, Matilda Cottage, Low Gourock road
 William, sawyer, 38 West Stewart street
 NESS, William, carter, 4 Charles street
 NEWBIGGING & Gardner, ironmongers and nail manufacturers, 4 William street
 Thomas, of Newbigging & Gardner. Ho. 4 Lynedoch st.
 NEWMAN, Mrs, 66 Ann street
 NEWSHAM, Thomas, joiner, 11 Nicholson street
 NEWSEN, John, blockmaker, 29 Sugarhouse lane
 NEWTON, John, blockmaker, 29 Sugarhouse lane
 Mrs James, Kelly street
 NICHOL, Alexander, cooper, 35 Bearhope street
 Charles, mason, 28 Vennel
 Thomas, carpenter, 21 Tobago street
 Mrs, 31 Tobago street
 Mrs, lodgings, 1 Union court
 NICOL, David, cooper, 34 Shaw street
 Duncan, of Mories & Nicol, 25 Regent street
 James, carpenter, 15 Hamilton street
 James, boat-builder, 60 High street, Cartsdyke
 John, carpenter, Knowes, 67 High street, Cartsdyke
 Peter, joiner, 3 Tobago street. House, do.
 Samuel, shipmaster, 11 West Stewart street
 Mrs, 41 Dalrymple street
 NICOLL, Mrs Thomas, 2 East Stewart street
 NICHOLSON, Robert, Fishery Office, 67 West Blackhall street. House, Upper Kelly street
 Robert N., bank teller, 70 Roxburgh street
 Mrs, 18 Regent street
 Mrs, 70 Roxburgh street
 NIMMO, Andrew, surveyor and collector of town's assessment. House, 9 Mearns street
 John, vintner, 8 East quay lane
 NISBET, James, mariner, 44 Dalrymple street
 George, hairdresser, 14 High Vennel
 George, tanner, Ladyburn
 NIVEN, Hugh, grocer, 1 Sir Michael street
 James, joiner, 10 Nicholson street
 John, gardener, 48 Cathcart street. Gardens, Ash Tree cottage, Port-Glasgow road
 John, slater, 12 Market street
 Peter, shoemaker, 9 Dalrymple street
 Thomas, baker, 19 Cathcart street
 Miss, straw-hat maker, 9 Ann street
 Miss Agnes, 1 St Andrew street
 NOBLE, Lieut. George, R.N., 65 Union street
 NORRIE, John, town missionary, 11 Brougham street

O

- OATTS, Jacob, sugar-boiler, 71 West Blackhall street
 OFFICER, Robert, coal merchant, 7 Shannon's close. Ho.
 63 West Blackhall street
 OGILVIE, Charles, waiter, 17 Shaw street
 Daniel, tailor, 12 Dalrymple street
 James, joiner, 1 Nelson street, Glebe
 Thomas, tidewaiter, 4 Duncan street
 O'HARRA, Daniel, rope maker, 30 Shaw street
 O'LEARY, William, tea-dealer, 1 William street
 OLIPHANT, William, shipmaster, 22 Sir Michael street
 OMNET, William, vintner and tailor, 57 Shaw street
 O'NEIL, Charles, broker, 54 Shaw st. Ho. 1 Longwell close
 Jno., draper and clothier, 9 William st. Ho. 58 Shaw st.
 John, boiler-maker, 11 St Andrew street
 John, labourer, 45 Innerkip street
 Patrick, pawnbroker, 42 Shaw street. House, do.
 Mrs Felix, 42 Shaw street
 ORD, Thomas, landing-waiter, 16 Sir Michael street
 ORKNEY, John, shipmaster, 51 Regent street
 ORR, Andrew R., mercantile clerk, 3 West Blackhall street,
 and Matilda Cottage, Eldon street
 Adam, joiner, 70 High street, Cartsdye
 Daniel, baker, 26 Cartsburn street
 Erskine, superintendent of the poor, 26 Crawford street
 Hunter & Co., rope and sail makers, 3 West quay lane
 James, boat-builder, 6 St John street
 James, coach proprietor, 41 Cathcart st. House, 16 do.
 James, grocer and spirit dealer, 5 Manse lane
 James, lodgings, 38 Shaw street
 John, baker, 74 High street, Cartsdye
 John, baker, 67 Ann street
 John, vintner and farmer, 80 East Hamilton street
 John, sawyer, 8 Ropework street
 Joseph, joiner and blockmaker, 20 Dalrymple st. House,
 2 West Shaw street
 Mathew, of Orr, Hunter & Co. Ho. 3 West Blackhall st.
 and Matilda Cottage, Eldon street
 Robert, grocer, 74 High street, Cartsdye
 Thomas, boat-builder, 46 Rue-end street
 Thomas, cooper, 1 Stanners street
 W. A., & Co., ironmongers, ship chandlers, and compass
 makers, 11 West breast
 W. A., of W. A. Orr & Co. House, 24 Kelly street
 William, blacksmith, 69 High street, Cartsdye
 William, joiner and blockmaker, 5 Cross-shore st. Ho.
 65 Eldon street
 William, & Co., boat-builders, 4 St Andrew street
 William, of William Orr & Co. House, 18 Arthur st.

Orr, William, shipmaster, 25 Regent street
 Miss M., dealer in tobacco and candles, 13 Shaw street
 Miss, grocer, 6 York street
 Miss, dress and straw-hat maker, 4 Innerkip street
 Mrs James, feuar, 17 Regent street
 Mrs Joseph, 2 West Shaw street
 Mrs William, 99 Union street
 Mrs, feuar, 11 Buccleuch street
 OSTLER, Andrew, weigher and spirit dealer, 5 Cathcart st.
 OUGHTERSON, Geo., merchant, 37 Cathcart st. House,
 87 Union street
 James. House, 87 Union street
 William, civil engineer, 87 Union street
 OWEN, Hugh, rag merchant, 10 Dalrymple street

P

PAPER, John, sugar-boiler, 11 Sugarhouse lane
 PAPER MILLS, Everton, Shaws Water Falls, No. 18
 PAISLEY, Thomas, late shipmaster, 1 Highland close
 PARK, Mathew, carter, 64 High street, Cartsdyeke
 Robert, Seafield cottage, 58 Eldon street
 William, Seafield cottage, 58 Eldon street
 William, draper, 4 Hamilton street. House, 9 West
 Stewart street
 William, joiner, 21 Regent street
 Mrs Alexander, grocer, 2 Tobago street
 Mrs, 9 West Stewart street
 PARKER, Mathew. House, 46 High street, Cartsdyeke
 Miss, lodgings, 21 Baker street
 Mrs, keeper, 16 Hamilton street
 PAROCHIAL BOARD ROOMS, 35 Charles street
 PARTRIDGE, Henry, boatman, 3 East quay lane
 PATERSON, Alexander, crown-glass warehouse, 36 Cath-
 cart street. House, 34 do.
 Archibald, vintner, 42 High street, Cartsdyeke
 Charles, Edinburgh boot and shoe shop, 48 Cathcart st.
 Ho., 49 do.
 Daniel, tailor and clothier, 46 Hamilton street. House,
 7 Laird street
 George, accountant, 5 Crawford street
 John, canvas-weaver, 5 Charles street
 Malcom, brick-builder, 7 Grey place
 Samuel, merchant and shipowner, 6 Grey place
 Samuel, spirit-dealer, 28 Charles street. House, 2
 Crawford street
 Samuel, spirit-dealer, 37 Rue-end street
 William, joiner, 6 Charles street
 William, joiner, 4 Bearhope street
 William, plumber, 71 Vennel

- Paterson, Miss, milliner, 38 Hamilton street
 Mrs Robert, milliner, 2 West Blackhall street
 PATON, Allan P., writer, 69 Rue-end street. Ho., Pmalder
 Cottage, Low Gourrock road
 Andrew, weaver, 8 Vennel
 Archibald, cashier, Caird & Co. House, 10 East Black-
 hall street
 George, plasterer, 60 Innerkip street
 J. & A. gardeners, Boagston, Port-Glasgow road
 James, jun., gardener, Chapelton, Port-Glasgow road
 Mathew, wright and smith, 14 St Andrew street
 William, shipmaster, 6 Margaret street
 Mrs A., 10 East Blackhall street
 PATTEN, Archibald, of Pattens & Co. Ho., Robertson st.
 Henry T., writer, 3 Cathcart square. House, Robert-
 son street
 Hugh M., of Pattens & Co. House, Robertson street
 & Co., shipowners and sugar refiners.
 PATRICK, David, porter at Macfie, Graham & Co.'s, 3
 William street
 John, pilot, 6 Market street
 John, cooper, 26 Market street
 John, mason, 9 Tobago street
 Joseph, late dyer, 5 West Burn street. House, 4 do.
 Peter, tailor, 57 Shaw street
 William, late shipmaster, 7 Bank street
 Mrs Robert, dyer, 1 Crawford st. and 25 West Burn st.
 PATTISON, Robert, vintner, 4 Cross-shore street
 PAUL, Alexander, engineer, 6 Chapel street
 Colin, plasterer, Lynedoch street, north-east corner,
 Wilson's land
 David & Co., drapers, 70 Rue-end street
 David, of David Paul & Co. House, 15 Brougham st.
 Daniel, cloth merchant, 7 Shaw street
 Edward, late shipmaster, 18 Brougham street
 James, 22 Tobago street
 Robert, wine and spirit merchant, 30 Dalrymple street.
 House, 14 Sugarhouse lane
 William B., of John Boag & Co. Ho., 18 Brougham st.
 William, spirit-dealer and painter, 9 Lynedoch street
 Miss Ann, grocer, 20 Tobago street
 Mrs, feuar, 15 Brougham street
 Mrs, sick nurse and keeper, 60 Innerkip street
 PAULMER, Mrs, lodgings, 3 East quay lane
 PEACE, James, spirit-dealer, 54 Dalrymple street
 James, grocer, 48 Innerkip street
 PEACOCK, Mrs, lodgings, 8 Hamilton street
 PEARCE, John, fish-merchant, Fish-market. House, 58
 Dalrymple street
 PEARSON, Alexander, bleacher, Port-Glasgow road
 James, lath-splitter, 16 St Andrew street

- Pearson, John, sailmaker, 2 Manse lane
 Mrs, 4 Highland close
 PEASTON, Alexander, sladesman, 10 Nicholson street
 PECK, David, shipmaster, 64 Vennel
 PEELSWORTH, John, coachmaker, 14 Arthur street
 PENNELL, J. & J., sailmakers, 10 East quay lane
 Joseph, of J. & J. Pennell. House, 28 Sugarhouse lane
 PERRY, Hugh, cooper, 40 Innerkip street
 PERKINS, William, mariner, 54 Dalrymple street
 PETTIGREW, Hugh, carpenter, 9 Ardgowan street
 James, mason, 7 Chapel street
 John, mariner, 14 Arthur street
 PETTY, William, pensioner, 5 Crawford street
 PHILLIPS, Patrick, broker, 5 Taylor's close
 Robert, smith, 13 Arthur street
 Miss, feuar, 3 East Shaw street
 PITCAIRN, Andrew, jun., shipmaster, 19 Crawford street
 Andrew, landing-waiter, 50 Ann street
 PLEDGE, Philip, mate, 1 Cross-shore street
 POLLOCK, Alexander, shipmaster, 68 Roxburgh street
 James, mason, 3 Salmon street
 Robert, book-agent, 23 Tobago street
 Wright, plumber, 4 Duncan street
 Mrs James, farmer, Gibbshill
 Mrs, 3 Roxburgh street
 POLSON, Mrs, lodgings, 3 Bank street
 PORTER, Robert, spirit-dealer, 5 Vennel
 PORTERFIELD, Charles, shoemaker, 25 Vennel
 PORT-GLASGOW & Newark Sailcloth Co., Port-Glasgow
 road
 POST OFFICE, 2 Church place
 POTTER, Thomas, late shipmaster, 19 Brougham street
 Miss E., milliner, 4 Nicholson street
 POYNTER, John, chemist and drysalter. Works, Baker st.
 PRATT, Alexander, sawyer and cabinet-maker, 24 Arthur st.
 William, carpenter, 42 Sir Michael street
 PRENTICE, Mrs James, feuar, 22 East Shaw street
 Mrs Thomas, feuar. House, Mount Park Cottage
 PRESTON, John, Eagle Inn, 57 Rue-end street, and spirit-
 merchant, 10 West breast
 PRIMROSE, Mrs, 1 St Andrew street
 PRIOR, John, steward, 1 Vennel
 PRITCHARD, Mrs, 20 West Blackhall street
 PROVAND, W. T., accomptant, 15 Kelly street
 PROVIDENT BANK, 2 Church Place
 PURCELL, James, grocer and dealer in stoneware, 2 Cow-
 gate street

Q

QUIGLY, John, flesher, 71 Vennel
 QUIN, Henry, watchman, Railway. House, 75 Ann street
 John, spirit dealer, 7 Dalrymple street
 Peter, fender merchant, 3 Stanners street
 William, mariner, 6 Market street
 QUINTAN & Tannock, plasterers, 15 Harvie lane. House,
 4 Bearhope street

R

RAE, William, smith, 12 Arthur street
 Mrs John, grocer and vintner, 32 Vennel
 Mrs, spirit dealer, 13 Cross-shore street
 RAEBURN, Robert, dyewood mills, Baker street. House,
 1 Grey place
 RAFF, George, law-clerk, 9 Watt street
 RAILWAY GOODS DEPOT, 10 and 11 Chapel street
 RAILWAY STATION HOUSE, 41 Cathcart street
 RAINHAM, Timothy, coach-maker, 10 Lynedoch street
 RALEIGH, Rev. Alexander, 46 Eldon street
 RALSTON, Alexander, shoemaker, 49 Cathcart street
 James, shoemaker, 9 Buccleuch street
 Mrs William, feuar, 4 Roslin street
 RAMSAY, Andrew, merchant, 14 Clarence street
 Andrew, shoemaker, 12 East Shaw street
 David, sawyer, 30 Roxburgh street
 James, joiner, 50 Innerkip street
 John, joiner, 37 Bearhope street
 John, tidewaiter, 32 Roxburgh street
 Robert, leather merchant, 66 Dalrymple street
 RANKIN, Allan, cotton spinner, Drumfrochar road
 Alexander, cooper, 25 Bearhope street
 Alexander, carpenter, 64 West Blackhall street
 Alex., watch and clock maker, and jeweller, 10 William st.
 Duncan, lodgings, 29 Cartsburn
 Finlay, engineer, 1 Lyle street
 George, cooper, 22 Innerkip street
 James, joiner, 16 St James street
 John, & Co., merchants and steam-boat agents, 11 East
 quay lane
 Mrs A., spirit dealer, 38 Shaw street
 RATTRY, John, mariner, 8 Longwell close
 READING ROOM, Exchange Buildings, 44 Cathcart street
 NEW, 8 Cathcart square
 REDMAN, Andrew, carpenter, 17 St John street
 REFORMED PRESBYTERIAN CHURCH, 46 West
 Stewart street

- REID, Duncan, tea-dealer and general grocer, 28 Hamilton st.
 D., tea-dealer and general grocer, 57 Dalrymple street
 James, of Neil, Fleming & Reid, 55 Eldon street
 Jas., brewer and retailer of wines and spirits, 2 Roslin st.
 James, engineer. House, 10 Lynedoch street
 John, gardener, 3 Charles street
 Peter, smith, 11 Hamilton street
 William, flesher, 17 Tobago street
 Miss Janet, lodgings, 52 Regent street
 Mrs James, 88 Union street
 RENNIE, Mrs Robert, grocer, 29 Vennel
 RESIDE, William, joiner, 12 Patrick street
 RHIND, James, mason, 7 Chapel street
 RHODES, John, mate, 30 Roxburgh street
 RICHARDSON, Bruce, merchant and agent, 70 Rue-end st.
 John, shipmaster, 70 Rue-end street
 Robert, 24 Bogle street
 RICHARD, Thomas, mate, 57 Low Vennel
 RICHMOND, Hugh, merchant, 46 Cathcart street
 A. F., surgeon, 21 Kilblain street
 Mrs H., milliner and baby linen maker, 46 Cathcart st.
 Thomas, & Son, shoe manufacturers, 15 Hamilton st.
 RIDDLE, David, agent, Govan Coal Depot, 12 Chapel street.
 House, 7 do.
 RINTOUL, John, joiner and vintner, 63 Innerkip street
 RITCHIE, Alexander, manager of Gas Works. House, 16
 Crawford street
 David, mariner, 3 Shaw street
 Hugh, grocer, 49 Cathcart st. House, 67 Roxburgh st.
 John, Customhouse, 68 Roxburgh street
 William, ropemaker, 3 Duncan street
 William, mason, 35 Bearhope street
 Mrs, 14 Bogle street
 Mrs, 8 East quay lane
 Mrs, 48 Innerkip street
 RITCHIESON, Peter, engineer, 8 Sir Michael street
 ROBB, Andrew, feuar, late grocer, Mount park
 Daniel, feuar. House, 6 Brisbane street
 David, rigger, 7 East quay lane
 Hugh, late agent, Mount park
 Mrs, lodgings, 4 Tobago street
 ROBERTS, John, baker, 36 Rue-end street
 ROBERTSON, Alexander, mariner, 3 Nicholson street
 Rev. Andrew, 9 Clarence street, Glebe
 Daniel, cabinet-maker, 9 Watt street
 Graham, of D. M'Kenzie & Co., 51 Rue-end street
 George F., of Hunter Robertson & Co. Ho. 51 Rue-
 end street
 Hunter, & Co., agents, Bogle street
 Hunter, of Hunter Robertson & Co. Ho. 51 Rue-end st.
 James, law clerk, 56 Shaw street

- Robertson, James, night watchman, 32 Roxburgh street
 John, slater, 4 Cowgate street
 John, farmer, Drums
 John, slater, 10 Highland close
 John, mariner, 29 Dalrymple street
 John, banker's clerk, 4 Church place
 John, Golden Bull Inn, 56 Shaw street
 John, engineer, 2 St John street
 Malcom, mariner, 5 Market street
 Neil, founder, 22 Arthur street
 Neil, carpenter, 24 Market street
 Thomas, lodgings, 11 West breast
 William, of Clark & Robertson, shipping agents. House,
 11 Kilblain street
 William M., cabinet-maker, 6 Market street
 William, flaxdresser, 3 Bruce street
 Mrs John, 51 Rue-end street
 Mrs Captain, 32 Crawford street
 ROBINSON, Archd., smith and farrier. Cart and Plough
 factory, 40 Vennel, and 2 Cartsburn street. House,
 32 Vennel
 Daniel, railway wine and spirit store, 14 Cathcart street.
 House, 49 East Regent street
 John H., veterinary surgeon, 40 Vennel. House, 64
 Innerkip street
 William, of W. Robinson & Co. Ho. 4 West Stewart st.
 W. & Co., drysalters, West Burn mills
 RODGER, Alexander, founder, 4 Arthur street
 Alexander, merchant. House, 78 Brougham street
 Alexander, agent of Clydesdale Bank. House, 4 Hamil-
 ton street
 Alexander, joiner, 42 Sir Michael street
 Barnard, herbalist, 43 Innerkip street
 John, boot and shoemaker, 2 Innerkip street
 John, farmer, Drums
 John, jun., merchant. House, 22 West Stewart street
 Ninian, mariner, 2 Crawford street
 William, late brewer, Mount Pleasant street
 Miss, dressmaker, 49 Nicholson street
 James, clerk, 11 Bruce street
 RODGERS, David, law clerk, B. B. Office
 James, clerk, Patent Saw Mills. Ho. 10 Trafalgar st.
 ROMAN CATHOLIC CHAPEL, 25 East Shaw street
 RONALD, Robert, provision merchant, 37 Cathcart street.
 House, do.
 ROSE, Hugh, tailor, 9 Longwell close
 ROSS, Alexander, superintendent of the G., P. and Greenock
 Railway. House, 12 Bogle street
 Alexander, boot and shoemaker, 43 Cathcart street
 Corbett & Co., merchants, East breast
 Daniel, 17 Tobago street

- Ross, Donald, porter, 27 Sugarhouse lane
 George, mariner, 63 Nicholson street
 Hector, porter, 2 Innerkip street
 Hugh, vintner and coach proprietor, 26 Shaw street
 Robert, mason, 6 Bearhope street
 T. B., of Ross, Corbett & Co. House, 9 Jamaica street
 William, wine and spirit merchant, wholesale and retail,
 40 Shaw street and 13 East quay lane. House, 50
 Regent street
 Mrs James, Buck's Head Inn, 14 Hamilton street
 Mrs, lodgings, 5 Cross-shore street
 ROUGVIE, Jas., cabinet-maker, 13 Charles street. House,
 7 Captain street
 John M'D., cabinet-maker, 14 West Blackhall street.
 House, 58 do.
 ROWAN, Allan, spirit-dealer, 3 West breast
 Thomas B., & Co., wholesale and retail wine and spirit
 merchants, 6 Innerkip street
 ROXBURGH, James, carpenter, 60 Innerkip street
 John, of Gray & Roxburghs. House, Belville place.
 Robert, of Gray & Roxburghs. House, Belville place
 ROY, Thomas, shoemaker, 8 Innerkip street
 ROYAL BANK OF SCOTLAND, 8 Cathcart street
 RUSSELL, David M'L., mercantile clerk and accountant, 71
 West Blackhall street
 Alexander, shipmaster, 61 Brougham street
 John, shipmaster, 63 Ann Street
 John, bank porter, 2 Manse lane
 William, grocer and spirit-dealer, 5 Sir Michael street
 Margaret, huckster, 44 High street, Cartsdyke
 RUTHERFORD, Rev. Alex. C., 49 Union street
 RYAN, Michael, broker, 45 Shaw street
 RYDEN, Thomas, broker, 21 Vennel

S

- SABISTON, Miss, dressmaker, 19 Crawford street
 SALMON, Robert, writer, 4 Church place. House, 46
 Cathcart street
 Thomas, joiner, 32 East Shaw street
 James, farmer, Glen
 SAMSON, William, shipmaster, 7 Lyle street
 SANDYMAN, John, accomptant, at James Fairrie & Co.'s
 SANDERS, Jeremiah, joiner, 3 East Shaw street
 SAUNDERS, James, Forester's Museum Tavern, 7 Market
 street
 W. M., basket-maker, 42 Dalrymple street. House, 23
 Ropework street
 SAVAGE, D., boiler-maker, 73 High street, Cartsdyke
 SAYERS, James, cooper, 40 Sir Michael street

- SCOTT, Alexander, sugar-boiler, 7 Dellingburn square
 Alexander, sugar-boiler, 17 Nicholson street
 Alexander, farmer, Knockmair hill
 & Mackenzie, Greenock Advertiser Newspaper and General Printing Office, 2 Bank street
 Archibald, flesher, 5 Cowgate street
 Charles C., of J. Scott & Sons. House, 8 Nicholson st.
 David, shoemaker, 3 Longwell close
 Edward, shipmaster, 42 West Stewart street
 George, flesher, 22 Hamilton street. House, 10 West Stewart street
 Henry, draper, 71 West Blackhall street
 Ivie, grocer, 5 West Blackhall street. House, 50 West Stewart street
 James, flesher, 64 Rue-end street. House, 7 Dellingburn street
 James, farmer, Auchmugton
 James, shoemaker, 9 East Quay lane
 James M., Mansion house
 James, of Scott & Mackenzie. Ho. 23 Regent street
 James, flesher, 22 Hamilton street. House, 10 West Stewart street
 James, farmer, Mains
 James, joiner, 54 Cathcart street
 John, carter, 2 Roxburgh street
 John, of John Scott & Sons. House, Finnart House
 John, & Sons, shipbuilders. 45 Dalrymple street
 John, writer and depute town-clerk, 12 Sir Michael st.
 John, shipmaster, 22 Kilblain street
 John, jun., carter, 2 Roxburgh street
 John, farmer, Hole
 Joseph, late boot and shoemaker, 23 Tobago street
 Matthew, shoemaker, 49 Cathcart street
 Matthew, shoemaker, 28 Tobago street
 Matthew, grocer, 2 West Stewart street. Ho. 14 West Burn street
 Robert, smith and farrier, 4 Taylor's close.
 Sinclair & Co., engineers and brassfounders, 10 East Stewart street
 Robert, sheriff-officer, 41 Innerkip street
 Robert, shoemaker, 29 Market street
 Robert, tailor, 59 West Blackhall street
 Thomson, flesher, 67 Rue-end street. Ho. Abbotsford place
 William, of William Scott & Co., drapers. House, 27 Patrick street
 William, cowfeeder, 77 Ann street
 William & Co., ship-chandlers, 2 West Quay
 William, boilermaker, Thomson's Land, Uunder crescent
 William, farmer, Low Murdiston

- Scott, William, & Co., drapers, 9 Hamilton street
 Miss, lodgings, 11 Buccleuch street
 Miss, Finnart
 Mrs James, spirit-dealer, 18 Vennel
 Mrs Peter, Abbotsford place
 Mrs, lodgings, 4 East Blackhall street
 SCOULAR, James, confectioner and pastry baker, 20 Hamilton street. House, do.
 SCRIMINGER, James, mason, 10 Duncan street
 John, mason and grocer, 57 Innerkip street
 William, mason and grocer, 43 Innerkip street
 SEABERRY, Mrs, lodgings, 4 West Stewart street
 SEAMAN'S CHAPEL, 2 West breast
 SEATH, George, smith, 32 Crawford street
 John, smith, 5 Clarence street
 Mrs, 48 Hamilton street
 Miss, milliner and dressmaker, 48 Hamilton street
 SEATON & M'Arthur, commission-merchants and ship-brokers, 15 Cathcart street
 George, of Seaton and M'Arthur. House, 3 York street
 SELLERS, Andrew, accountant, 10 Lynedoch street
 Archibald, steward, 61 Innerkip street
 Quintin, joiner, 3 Bearhope street
 Robert, boot and shoemaker, 50 Cathcart street. House, 48 Union street
 SERVICE, Archibald, cabinet-maker and upholsterer, 30 Hamilton street. House, 22 Kilblain street
 Walter, baker, 70 West Blackhall street
 William, writer, and Justice of Peace fiscal, 3 Cathcart street. House, 7 Shaw place
 SHAND, David, late of customs. House, 6 Springkell street
 SHANKLAND, D., & Co., merchants and agents, 39 Cathcart street,
 D., of D. Shankland & Co. House, 1 Ardgowan square
 John, wright, 53 Shaw street
 Thomas, shoemaker, 11 West Burn street
 Mrs, 9 Nicholson street
 Mrs, 1 Ardgowan square
 SHANKS, James, joiner, 13 East Shaw street
 SHANNON, Archibald, collector of harbour dues, Mount Park
 Miss, 15 Brougham street
 SHARP, Daniel, tailor, 28 Rue-end street
 Daniel, fisher, 5 Manse lane
 Daniel, carpenter, 62 Ann street
 John, sugar-boiler, 44 West Blackhall street
 Joseph, late spirit-dealer, 10 East Shaw street
 Robert, of R. Sharp & Co. House, 52 Regent street
 Robert, & Co., boat-builders, 4 Dellingburn street
 Samuel, 28 Rue-end street
 William, spirit-dealer, 22 Charles street

- Sharp, William, china-warehouse, 72 West Blackhall street
 SHAW, Alexander, spirit-dealer, 12 East Breast. House, 9
 East quay lane
 Alexander, joiner, 29 Market street
 Alexander, gardener, 67 West Blackhall street
 Angus, carpenter, 10 Duncan street
 Archibald, carpenter, 10 Duncan street
 Duncan, & Son, tin and copperplate workers, japanners,
 and plumbers, 1 West quay lane, and 11 Crawford st.
 James, cabinet-maker, 19 Crawford street
 Shaw, James, spirit-dealer, 6 Shannon's close
 John, superintendent of steam-boat quay, 1 Cross Shore
 street
 Thomas, of Duncan Shaw & Son. House, 55 West Black-
 hall street
 William, cabinet and chairmaker, 43 Hamilton Street.
 House, 3 Watson's lane
 Miss, feuar, 52 Innerkip street
 Miss, Upper Kelly street
 Miss, feuar, 2 Longwell close
 Mrs, feuar, Highland close
 SHAWS WATER COMPANY. Office, 1 Dock breast
 SHEARER, Alexander, ironmonger, 12 William street.
 House, 66 Ann street
 Alexander, grocer, 1 Shannon's close
 Daniel, painter and paper-hanger, 69 Rue-end street.
 House, 32 East Shaw street
 John, carter, 29 Ann street
 Ninian, carter, 12 St Andrew street
 William, cooper, 2 Crawford street
 William, carter and cowfeeder, 8 East Hamilton street
 Mrs Alexander, feuar, 66 Ann street
 SHEDDEN, Robert, Beith carrier, Tontine stables
 Thomas, carter, 17 Hamilton street
 Mrs, lodgings, 24 Shaw street
 SHIELDS, Thomas, shoemaker, 24 Cathcart street
 SHIRLEY, John, potter, Port-Glasgow road
 SHIRRET, John, potter, Port-Glasgow road
 SHORTRIDGE, Samuel, M.D. Consulting rooms, 14 Re-
 gent street. House, do.
 SIMM, John, mariner, 8 Longwell close
 John, carpenter, 30 Roxburgh street
 SIMONS, John, of William Simons & Co. House, 5 St An-
 drew's square
 William, & Co., ship-builders, 35 High st., Cartsdyke
 William, of Wm. Simons & Co. Ho. 5 St Andrew sq.
 Mrs William, feuar, 5 St Andrew's square
 SIMPSON, Douglas, gardener, 3 Union Court
 James, weaver, Brachelston
 James, miller, 9 Antigua street
 John, of R. Simpson & Sons. House, Mount Park

- Simpson, John, carter, 1 Stanners street
 Robert & Sons, cabinet-makers and upholsterers, 1 Mansion-house lane
 Robert, of R. Simpson & Sons. House, 11 Mearns st.
 Thomas, pilot, 5 Cross-shore street
 Thomas, shipmaster, 23 Regent street
 Miss, 28 Arthur street
 Mrs, 16 Hamilton street
 Mrs, 13 Arthur street
 Mrs, 4 East Blackhall street.
 SINCLAIR, Archibald, tailors' house of call, 9 Charles st.
 Archibald, 19 Hamilton street
 Archibald, maltman, 10 East Shaw street
 Archibald, pilot, 5 Crawford street
 David, grocer, 7 Bank street
 James, carpenter, 1 Clarence street
 John, joiner, 1 Nelson street, Glebe
 John, grocer and spirit-dealer, 6 Shaw street
 John, feuar, 26 Bearhope street
 Malcom, mariner, 2 Charles street
 Malcom, carpenter, 7 Dalrymple street
 .. . Peter, cowfeeder, 10 Bruce street
 Peter, painter, 3 West Blackhall street. House, 49 Innerkip street
 Rev. Sutherland, 7 Shaw place
 William, cork-cutter, 5 Manse Lane
 Mrs Robert, feuar, Garvel Park
 SINNOTT, Rev. James, Roman Catholic clergyman, 24 West Shaw street
 SKINNER, Mrs George, fruiterer, 13 Cathcart street
 SLATER, James, teacher, 26 Tobago street. House, 22 Innerkip street
 William, carpenter, 5 Market street
 SMALL, Andrew, shipmaster, 12 Regent street
 James, clerk, 2 Roxburgh street
 SMELLIE, James, & Co., cabinet-makers, 1 Cartsburn st.
 Miss Isabella, 1 Cartsburn street
 SMITH, Alexander, mason, 12 Bruce street
 Alexander, tailor, 10 Mearns street
 Alexander, flesher, 49 Cathcart street. House, 4 Mansionhouse lane
 Alexander, joiner, 64 West Blackhall street
 Alexander, mason, 15 Roxburgh street
 Amos, foreman, Ford Cottage
 & Graham, boot and shoemakers, 18 Hamilton street
 David, carpenter, 44 Dalrymple street
 Donald, sawyer, 22 Ropework street
 Duncan, foreman pattern-maker, 23 Arthur street
 D. & N., tailors, 11 William street
 George, teacher, 3 West Shaw street

- Smith, George, smith, 30 Cartsburn street
 Hugh, joiner, 18 Ann street
 Hugh, shopman, 31 Vennel
 Rev. James, A.M., 6 Ardgowan square
 James, & Son, merchants and shipowners, 44 Rue-end st.
 House, 53 Eldon street
 James, shipmaster, 60 Rue-end street
 James, parochial board officer, 9 William street
 John, smith, 73 High street, Cartsdye
 John, M.D., 16 Cathcart st. House, 7 Captain street
 John, superintendant, 50 Rue-end street
 John, grocer, 19 Crawford street
 John, forgeman, 44 Dalrymple street
 Robert, of W. & R. & Co. Ho. 67 West Blackhall st.
 Robert, carter, 35 Crawford street
 Robert, builder, 31 Crawford street
 Robert, mason, 20 Innerkip street
 Robert, carter, 8 Tobago street
 Robert, tinsmith, 10 Watt street
 Samuel, porter, 19 Bogle street
 Thomas, shoemaker, 17 Ann street
 Thomas, gasfitter, 1 Kilblain street
 Thomas, Customhouse boatman, 34 Charles street
 Thomson, general commission agent, 42 Hamilton street.
 House, 67 Rue-end street
 W. & R., & Co., drapers, 1 William street
 William, of W. & R. & Co. Ho. 67 West Blackhall st.
 William, foreman brassfounder, 22 Baker street
 William, gardener, 7 Charles street
 Miss, feuar, 5 George square
 Miss, teacher, 3 Market street
 Mrs A., shoe merchant, 72 West Blackhall st. House,
 17 West Burn street
 Mrs Alexander, lodgings, 58 West Blackhall street
 Mrs Duncan, feuar, 5 George square
 Mrs J., sicknurse, 29 Market street
 Mrs Robert, 51 Eldon street
 Mrs, corkcutter, 5 Cross-shore street
 Mrs, 3 Cathcart street
 Mrs, 74 Ann street
 Mrs, 38 Cartsburn street
 SOLOMON, Mrs, lodgings, 60 Rue-end street
 SOMMERS, Charles D., bank teller, 8 Cathcart street
 SOMERVILLE, James, Union Bank of Scotland porter, 4
 Church place
 James, & Sons, joiners and glaziers, Knowes, 66 High
 street, Cartsdye
 John, tailor, 1 Taylor's close
 William, joiner, 40 Rue-end street
 William, engineer, 45 High street, Cartsdye

- SPEIRS, James, sugar-refiner, 75 East Hamilton st. House, Oak Field, Ratho street
- James, spirit dealer, 55 Shaw street. House, 39 do.
- John, joiner, 52 West Stewart street
- John R., M.D., physician. Consulting rooms, 34 Hamilton street. House, 5 Grey place
- John, M.D., physician. Consulting rooms, 44 Hamilton street. House, 5 Regent street
- Misses, 2 Houston street
- Mrs Alexander, 5 Ardgowan square
- SPENCE, Daniel, vintner, 17 Shaw street
- Daniel, spirit-dealer, 67 Rue-end street
- George, sail-maker, 9 West Stewart street
- John, tidewaiter, 8 Crawford street
- John, slater, 76 Ann street
- William, grocer, 8 Charles street
- Mrs Mary, vintner, 9 East breast
- Mrs J., 10 Brougham street
- SPRINGHAM, Stewart, weaver, Port-Glasgow road
- William, weaver and grocer, Port-Glasgow road
- ST. ANDREW'S FREE CHURCH, 43 West Stewart st.
- ST. JAMES'S CLUB, Exchange Buildings, 44 Cathcart st.
- STABLES, A., manager of Greenock Apothecary Co., 35 Hamilton street
- STANBURGH, James, mariner, 2 Sugarhouse lane
- STARK, Archibald, skinner, 23 Arthur street
- James, of M'Ara & Stark. House, 3 Cathcart street
- Rev. James, Bridge-end
- STEDWARD, Alex., police sergeant, 21 Innerkip street
- STEEL, Henry, cooper, 29 Vennel
- Hugh, grocer, 32 Hamilton street. Ho. 15 Mearns st.
- Hugh, engineer, 7 Carnock street
- James, feuar, 10 Broad close
- Robert, boiler-maker, 22 Baker street
- William, feuar, 4 Charles street
- William, sawyer, 4 York street
- William, clerk P.O. Lodgings, 3 Market street
- STEELE, Robert, & Co., ship-builders, 30 Rue-end street
- Robert, of Robert Steele & Co. House, Deer Park, East Blackhall street
- Miss, 2 East Blackhall street
- STEVENSON, Alexander, manager leather warehouse, 66 Dalrymple street. House, 17 Ann street
- Alexander, joiner, 15 Regent street
- James, shipowner, 7 Antigua street
- James, carman, 63 Ann street
- James, spirit-dealer, 41 Shaw street
- John, mariner, 4 Tobago street
- Robert, store-keeper, 34 Cartsburn street
- Miss, lodgings, 3 Trafalgar street
- Miss, lodgings, 1 Union street

- Stevenson, Miss, 25 Bearhope street
 Mrs James, feuar, 8 Shaw place
 STEWART, Alexander, tailor, 48 Hamilton street
 Alexander, carpenter, 6 St John street
 Andrew, & Co., merchants, 65 Rue-end street
 Andrew, spirit-dealer, 31 Sugar-house lane
 Archibald, skipper, 2 Ropework street
 Archibald, shoemaker, 9 Antigua street
 Archibald D., M.C., surgeon, 13 Vennel. House, 38 do.
 Denniston, boatman, 12 East quay lane
 Duncan, smith, 53 Shaw street
 James, at Clyde Forge, 74 East Hamilton street
 James, engineer, 37 Shaw street
 James, smith, 74 East Hamilton street
 James & William, merchants and shipowners, 2 West quay
 John, merchant, at A. G. Kidston's, 6 Rue-end street. House, 63 Eldon street
 John, bank porter, 7 Lynedoch street
 John, boot and shoemaker, 5 Cathcart square. House, Mount Park
 John, spirit-dealer, 9 Highland close
 John, pilot, 5 Shaw street
 John, clerk, 45 Innerkip street
 J. G., teacher, Cartdyke school, 33 Rue-end street
 Malcom, carpenter and spirit-dealer, 10 Charles street
 Neil, cooper, 70 Nicholson street
 Robert, stationer and printer, 30 Hamilton street
 Robert, sailmaker, 50 Innerkip street
 Robert, baron officer, Well Park
 Thomas, grocer and spirit-dealer, 6 St. John street
 Thomas, spirit-dealer, Rose and Thistle tavern, 3 Hamilton street
 William, 4 Broad close
 W. & J., shoemakers, 54 Cathcart street
 William, foreman smith, 9 St John street
 William, toll-keeper Brachelston
 Miss, of Maclaurin & Co. House, 39 Cathcart street
 Mrs Andrew, 63 Eldon street
 Mrs James, pawnbroker, 15 Vennel. House, do.
 Mrs James, Clyde bank, 61 Eldon street
 Mrs John, 62 Union street
 Mrs, lodgings, 33 Hamilton street
 ST JOHN'S EPISCOPAL CHAPEL, 104 Union street.
 STITT, John, engineer, 5 St Lawrence street
 STIRRAT, James, carpenter, 45 High street, Cartdyke
 STIRRET, James, joiner, Port-Glasgow road
 STIRLING, Archibald, carpenter, 13 St John street
 James, engineer, 16 St John street
 Robert, engineer 1 Springkell street
 Thomas, spirit-dealer, 6 East breast

Stirling, Miss, teacher, 14 Sir Michael street
 STOCKS, Henry, & Son, tailors, 18 Ann street
 STODART, James, tidewaiter, 1 Nelson street, Glébe
 STOILS, John, mariner, 3 Cowgate street
 STORIE, James, labourer, 3 Manse lane
 Thomas, steward, 63 Vennel
 STORMS, David, steamboat-master, 6 Chapel street
 STOTT, John, smith, 11 St John street
 STRUTHERS, William, broker, 10 Dalrymple street
 ST. THOMAS FREE CHURCH, 22 Dalrymple street
 STUART & Rennie, merchants and shipowners, 23 Shaw st.
 Alexander, of Stuart & Rennie. House, Beltrees
 James, of Stuart & Rennie. House, Beltrees
 Thomas, police and criminal officer, 2 Tobago street
 SUMMERS, John, locker, 22 Tobago street
 SUNTERS, William, carpenter, 52 West Stewart street
 SUTHERLAND, Alexander, engineer, 10 St John street
 Daniel, pilot, 1 Virginia street
 Daniel, steam-boat master, 2 Lyndoch street
 John, lath splitter, 31 East Shaw street
 William, sugar filterer, 1 Nelson street, Glebe
 SUTTIE, Robert, shipmaster, 2 West Stewart street
 Thomas, smith and bell-hanger, 18 Cathcart street
 SWAN, Allan, writer, 4 William st. Ho. 12 Brougham st.
 David, shipmaster, 8 Bank street
 Robert, shipmaster, 7 Antigua street
 Robert William, writer, 4 William steet. House, 12
 Brougham street
 William, slater. Slate yard, 3 Sir Michael st. Ho.
 7 Laird street
 Miss, lodgings, 21 Regent street
 SWANSON, Lewis, mariner, 3 Sir Michael street
 SWANSTON, Peter, cooper, 30 Roxburgh street
 SWEENEY, Ambrose, flesher, 52 Vennel
 Hugh, shoemaker, 9 Dalrymple street
 Hugh, lodgings, 65 Dalrymple street
 Charles, flesher, 10 Vennel
 SWORD, Archibald, wine and spirit merchant, 33 Shaw st.
 and 22 West Burn street. House, 56 Eldon street
 John, mason and spirit-dealer, 9 Roxburgh street
 William, clerk, 9 Roxburgh street
 SYKES, Richard, coach-builder, 12 Regent street
 SYMINGTON, John, joiner, 3 Salmon street
 & Hay, joiners and glaziers, 17 Sugar-house lane

T

TAIT, David, Custom-house boatman, 3 Shaw street
 John, mariner, 4 Sir Michael street

- TAITT, Alexander, shipmaster, 3 Captain street
TANNOCK, Quintin, plasterer. House, 4 Bearhope street
TARBERT, Robert, steward, 24 Vennel
..... Misses J., 12 Sir Michael street
TASKER, James, merchant, 58 Rue-end street. House, 86
Union street
TAYLOR, Alexander, grocer, 26 Vennel. House, 42 Inner-
kip street
..... Alexander, law clerk, 45 Crawford street
..... Alexander, mariner, 49 Cathcart street
..... Archibald, ropemaker, 55 High street, Cartsdyke
..... Daniel, cork-cutter, 56 Shaw street
..... Duncan, sailmaker, 9 Innerkip street
..... Gilbert, smith, 30 Vennel
..... Gilbert, founder, 44 High street, Cartsdyke
..... James, engineer, Drumfrochar road
..... James, mason, 50 Innerkip street
.... . John, merchant, 65 West Blackhall street. House, 14
Patrick street
..... William, of Brown & Taylor. Ho. 9 West Stewart st.
..... William, smith, 70 High street, Cartsdyke
..... William, tobacco and spirit-dealer, 48 Shaw street
..... Miss Mary, milliner, 1 Vennel
..... Mrs A., feuar, Marfield, 47 Eldon street
..... Mrs, lodgings, 5 East breast
TELFER, John, late cooper, 48 West Blackhall street
..... John, shipmaster, 50 West Stewart street
TENNANT, John, spirit-dealer, 23 Market street
TEULON, John H., Greenock coffee-room keeper and regis-
trar of births and deaths, 8 Cathcart square. Ho.,
Red Barn Cottage, 61 Roxburgh street
THEATRE ROYAL, 2 Mansionhouse lane.
THOM, Charles, grain-weigher and spirit-dealer, 5 West
quay lane
..... William, fish and oil merchant, 40 Hamilton street
THOMAS, Francis, broker, 10 Dalrymple street
THOMSON, Adam, teacher, 24 Sir Michael street
..... Alexander, banker. House, Caddlehill
..... Alexander C., tailor, 6 Cathcart street
..... A., of Macalister & Co. House, 1 Taylor's close
..... Charles, clerk, 10 Watt street
..... Daniel, joiner, 71 Ann street
..... Donald, of Thomson & Mitchell. House, 9 Watt street
..... Dugald, mariner, 2 Tobago street
..... Dugald, mate, 3 Market street
..... Edwards, night watchman, 48 Innerkip street
..... George, engineer, 10 St Andrew street
..... Hugh, engineer, 37 Shaw street
..... Hugh, labourer, 10 John street
..... Hugh, surgeon, 1 Taylor's close
..... James, merchant and shipowner, Caddlehill

- Thomson, James, cooper, 2 Nelson street, Glebe
 John, accountant, 28 Kelly street
 John, cashier, Greenock bank. House, 1 Watt place
 John, of Caird & Co. House, Thornhill, Union street
 John, dyer, 10 East quay lane
 John, mariner, 54 Dalrymple street
 John, mason, 44 Innerkip street
 John, feuar, 57 Shaw street
 John, spirit-dealer, 19 Dalrymple street
 John, sawyer, 32 Vennel
 John, tailor and clothier, 2 Cathcart street
 Joseph, forgerman, 30 East Hamilton street
 & Mitchell, joiners, 2 Tobago street
 Peter, sugar-boiler, 21 Bogle street
 Robert, watchmaker, 9 William st. Ho. 7 West breast
 Robert, joiner, 7 Carnock street
 Samuel, mason, 44 Innerkip street
 Samuel, of Duncan & Thomson, 63 Innerkip street
 Thomas, builder, 1 Bearhope street
 William, keeper of Lunatic Asylum, Hill-end
 William, engineer, Everton
 William, engineer, 12 Arthur street
 William, moulder, 12 Arthur street
 William, dyer, 27 Sugarhouse lane
 Miss Margaret, dress-maker, 56 Dalrymple street
 Miss, straw-hat maker, 5 Dellingburn street
 Mrs Dugald, feuar, Crescent
 Mrs Thomas, feuar, 1 Ardgowan square
 Mrs William, feuar, 2 Cartsburn street
 Mrs, feuar, 63 Rue-end street
 Mrs, 12 East quay lane
 Mrs, 74 Ann street
 Mrs, grocer, 7 Kilblain street
 Mrs, grocer, 12 East Shaw street
 Mrs, lodgings, 17 Cathcart street
 THORBURN, James, carpenter, 16 St John street
 Mrs, 14 East quay lane
 THORNE & Curtis, wholesale and retail wine and spirit
 merchants and coopers, 7 Manse lane
 Robert, of Thorne & Curtis. House, Greenbank
 TIERNEY, Francis, tailor, 3 Shaw street
 John, boot and shoemaker, 57 Cathcart street
 Mrs W., late spirit-dealer, 56 Dalrymple street
 TILLERY, Andrew, gardener and botanist, 3 East quay lane
 TODD, George, & Co., merchants and agents, 39 Shaw street
 George, of George Todd & Co. House, 8 Shaw place
 George, cabinet-maker, 65 Ann street
 John, cooper and fish curer. Cooperage, 25 West Burn
 street. House, 42 West Stewart street
 William, boot and shoemaker. Warehouse, 11 Cathcart
 street

- Todd, Miss Mary, grocer, 5 Dellingburn street
 TORRANCE, William, collector of Excise, Viewbank cottage, Hill-end road
 TORRENS, James, painter and paperhanger, 1 Watt Place. House, 56 Regent street
 TOUGH, Alexander, & Sons, Clyde Ropework, Regent st. Store, 10 East breast
 Alexander, of A. Tough & Sons. House, Brown's Land, Lyle street
 Berry, ropemaker, 50 Regent street
 Daniel, of Orr, Hunter & Co. House, 32 Vennel
 Mrs Alexander, 40 Regent street
 Mrs, grocer, 52 Regent street
 TRAPPS, William, tidewaiter, 1 Regent street
 TRENCH, Mrs, dressmaker, 11 Nicholson street
 Mrs, 16 Hamilton street
 TRUELOVE, Mrs William, general warehouse, 32 Cathcart street
 TRUST, Anthony, sugar boiler, 8 High street, Cartsdyke
 TULLOCH, Mrs, vintner and boarding-house, 8 Dalrymple street
 TURNER, Andrew, flesher and spirit dealer, 28 Market st.
 Coll J., merchant, 9 West Blackhall street. House, 103 Union street
 Hugh, comber, 18 Ann street
 James, jun., writer, 35 Hamilton street. House, 52 Eldon street
 John, tinsmith, 55 Cathcart street. House, Union court
 John, vintner, 12 Highland close
 John, of William Scott & Co., drapers. House, 1 Laird street
 & M'Kellar, writers, 4 Church place
 Mrs J., spirit-dealer, 23 West Blackhall street
 Mrs Peter, feuar, 14 Stanners street
 TWIGG, Edward, gunmaker and cutler, 18 Hamilton street. House, 41 Innerkip street

U

- UNION BANK OF SCOTLAND. Office, 1 Hamilton st.
 UNITED PRESBYTERIAN CHURCH, 3 George Sq.
 UNITED PRESBYTERIAN CHURCH, 51 Nicholson st.
 UNITED PRESBYTERIAN CHURCH, 2 Union street
 UNITED PRESBYTERIAN CHURCH, Sir Michael st.
 URIE, Robert, painter, 49 Innerkip street
 URQUHART, Alexander, carpenter, 26 East Shaw street
 H. R., Western Bank. House, 10 Mearns street
 Mrs, feuar, 6 Shaw place

V

VALANCE, James, moulder, 22 Arthur street
 VANDEL, Mrs, 1 East quay lane
 VIVIAN & Sons, copper stores, 58 Rue-end street

W

WALES, John, labourer, crescent
 WALKER, Andrew, late of Customs, 32 Vennel
 Andrew, spirit-dealer, 45 Rue-end street
 Charles, saw-maker, 65 Dalrymple street. House, 5
 Watson's lane
 David, of David Walker & Co. House, 9 Mearns st.
 David & Co., tailors and clothiers, 11 William street
 David, flesher, 5 West Burn street
 Dugald, spirit-dealer, 16 Hamilton street
 James, cooper, 30 Sir Michael street
 James, smith, 6 St John street.
 John, merchant and shipowner, 4 George square
 John, carter, 4 Laird street
 Robert, flesher, 47 Shaw street
 Robert, joiner, Baker street
 William, of M'Kenzie & Walker. Ho. 5 George square
 William, joiner, 2 Roxburgh street
 William, spirit-dealer, 18 Innerkip street
 Miss, dressmaker, 31 Crawford street
 Miss, seamstress, 53 Vennel
 Mrs, 3 Nicholson street
 Mrs, 63 West Blackhall street
 Mrs, spirit-dealer, 41 Eldon street
 Mrs, lodgings, 69 Brougham street
 Mrs, vintner, 42 Shaw street
 WALKINSHAW, James, & Co., paper makers, Overton
 James, of James Walkinshaw & Co. House, Overton
 WALLACE, Hunter & Co., merchants and shipowners, 58
 Rue-end street
 William, shipmaster, 24 Arthur street
 William, Railway wine, spirit, and malt liquor vaults,
 Bank Buildings, 4 Mansion-house lane. Ho. above
 William, baker, 2 West Blackhall street
 William, carpenter, 64 Vennel
 Joseph, mariner, 16 Cross-shore street
 Miss, lodgings, 31 Crawford street
 Mrs, lodgings, 9 William street
 WALLENSLEY, William, coachmaker, 1 Springkell street
 WALSH, Mrs, 66 West Blackhall street
 WALTERS, Mrs, late poulterer, 4 Sugar-house lan
 WALTON, Utrick, of Customs, 18 Kelly street

- WARDEN, Robert, baker, 12 Cathcart street
 & Marshall, drapers, 34 Hamilton street
 William, of Warden & Marshall. House, Murdiston
 William, coal agent and herb pill maker, 15 Sugar-house lane
 Mrs Ivie, farmer, Finnart
 Mrs William, farmer, Murdiston
 WARDROP, Walter, engineer, 15 Arthur street
 WARNOCK, Archibald, feuar, 10 Charles street
 WATSON, David, carpenter, 11 St John street
 James, shopman, 24 Kelly street
 James, clothier and outfitter, 44 Cathcart street. House, Oakbank, 80 Union street
 John, foreman, paper-mill, Overton
 John, feuar, late painter, 22 Arthur street
 John, carpenter, 74 Nicholson street
 Robert, police-officer, 72 Vennel
 Thomas, boot and shoemaker, 19 Cathcart street
 Thomas, sailmaker, 25 Vennel
 William, feuar, 8 West Stewart street
 Miss, feuar, 8 West Stewart street
 Mrs Robert, farmer, Low Murdiston
 WATT, James, & Co., wine and spirit merchants, 56 High street, Cartsyke
 William, jun., of James Watt & Co. Ho. 1 Regent st.
 Misses, Ardgowan street, entrance by 25 Forsyth street
 Mrs R., muslin and lace printer, furnishings, &c., 50 Cathcart street
 WEBSTER, Finlay, hair-dresser, 66 Vennel
 John, grocer, 8 Hamilton street
 Samuel, pensioner, 20 Innerkip street
 Mrs, 42 Hamilton street
 WEDDELL, John, landing-waiter, 21 West Blackhall st.
 Miss M., confectioner and dealer in wines, Steamboat quay and Railway station. House, 50 Regent st.
 WEIR, Alexander, spirit agent, 26 Kelly street
 Alexander, engineer, 21 Arthur street
 Allan, law clerk, 5 York street
 Archibald, foreman engineer, 5 Dellingburn street
 Archibald, clerk, 71 West Blackhall street
 Duncan, baker, 6 Carlsburn street
 Duncan, & Co., merchants, shipowners and agents, 71 Rue-end street
 Duncan, of D. Weir & Co. Ho. 76 Brougham street
 George, millwright, 22 Baker street
 James, joiner, 12 Bearhope street
 James, plumber, 31 West Burn street
 James, joiner and glazier, 64 West Blackhall street
 John, shoemaker, 16 Cathcart street
 John, carpenter, 7 Dalrymple street
 Robert, tailor, 34 Market street

- Weir, Thomas, plumber, 34 East Shaw street
 Miss, 9 West Stewart street
 Mrs, Union court
 Mrs, 7 Hamilton street
 WELSH, James, accountant, 18 Brougham street
 James, engineer, 12 Arthur street
 WESTERN BANKING Co. Office, 40 Cathcart street
 Western Saw Mill Co., Bay of Quick
 WESTON & Ferguson, cartwrights and joiners, 2 Arthur st.
 WEST PARISH CHURCH, 12 Nelson street
 WEST FREE CHURCH, Ardgowan street
 WHARTON, Mrs J., 1 Shaw Place
 WHITEHEAD, William, brassfounder, 9 St John street
 W. C., of Lyle & Whitehead. House, 67 West Black-
 hall street
 WHITEHILL, Matthew, clerk and commercial traveller, 7
 Manse Lane
 WHITEFORD, Robert, grocer and spirit-dealer, 71 High
 street, Cartsydyke
 WHITELAW, John, carpenter, 6 Duncan street
 WHYTE, Alexander, sawyer, 8 Clarence street
 Archibald, carpenter, 21 Baker street
 Archibald, smith, 21 Baker street
 Duncan, Sir Walter Scott Tavern, 45 Hamilton street
 George, dyewood grinder, 7 Bruce street
 James, sawyer, 8 Clarence street
 John, druggist and chemist, 34 Hamilton street
 Kenneth, smith, 7 Lindsay lane
 Neil, carpenter, 8 Ardgowan street
 Peter, mariner, 38 Roxburgh street
 Miss, 1 Union street
 Mrs, 14 Sugar-house lane
 WILKIE, Archibald, mariner, 52 Regent street
 John, teacher, 2 Bank street
 John, smith, 5 Rue end st. House, 38 Shaw street
 WILKINSON, William, shipmaster, 55 West Blackhall st.
 WILLIAMSON & Glassford, writers, 1 William street
 George, procurator fiscal for Lower Ward. Office, 47
 Hamilton street. Ho. Williamson street
 George, jun., of Williamson & Glassford. Ho. 3 Ard-
 gowan street
 WILLIS, Mrs, vintner, 16 Cross-shore street
 WILSON, Alexander, mason, 30 Roxburgh street
 Archibald, late town-treasurer. House, 74 Union street
 Archibald, joiner, 45 Nicholson street
 Daniel, shipowner, 1 William street
 David, farmer and road contractor, Cornhaddock
 Edward, grocer, 8 Market street
 James, shoemaker, 5 East Shaw street
 James, cooper, 1 Duncan street
 James, candlemaker, 38 Roxburgh street

- Wilson, James, moulder, 10 St Andrew street
 James, joiner, 21 Baker street
 James, vintner, 2 East Breast and 13 Cathcart street
 J. C., shipmaster, 22 Sir Michael street
 Rev. John, 18 Jamaica street
 John, cooper, 1 West Burn street. House, 12 Kelly st.
 John, agent, 55 West Blackhall street
 John, grocer, 19 Ann street
 John, grocer, 12 Market street
 John, gardener, 3 West Shaw street
 Rev. Robert, A.M., Wellington street
 Thomas, mariner, 6 Lyle street
 William, spirit-dealer, 11 East breast. House, 34 Rox-
 burgh street
 William, mercantile clerk, 74 Union street
 Mrs A., 1 William street
 Mrs, lodgings, 16 Cross-shore street
 Mrs, 50 West Stewart street
 Mrs, 18 Brougham street
 Mrs, 55 Innerkip street
 Mrs, 2 St John street
 WINTON, James, joiner and glazier, 3 Innerkip street. Ho.
 32 Bearhope street
 WISHART, Thomas, hairdresser, 9 Cross-shore street
 Mrs, 2 Under crescent
 WOOD, David, carter, 80 East Hamilton street
 James, nightwatchman, 3 Bearhope street
 John, millwright and engineer, Dellingburn square
 House, 22 Baker street
 John, gardener, 12 Shaw street
 Miss, feuar, 8 George square
 Miss, 2 Trafalgar street
 WREDE & Co., sugar refiners, 8 Dellingburn street
 Lear, of Wrede & Co. House, Southhill
 WRIGHT, Duncan, feuar, late of Customs, 49 Regent street
 Gilbert, tailor and clothier, 10 Shaw street. House, 10
 Cross-shore street
 John, steward, 23 Arthur street
 John, 81 Roxburgh street
 Robert, of Denniston & Wright. Ho. 68 Roxburgh st.
 Thomas, clerk, 81 Roxburgh street
 William, chimney sweeper, 4 Cowgate street
 William, custom-house boatman, 21 Regent street
 WYLIE, Alexander, locker, 18 Brougham street
 Claud, smith, 68 High street, Cartsdyke
 James, Lilly bank cottage, Fox street
 James, wine and spirit-merchant, 2 Harvie Lane. Ho.
 21 do.
 John, painter, 30 Sir Michael street
 WYSE, James, confectioner, 16 Hamilton street. House, do.
 William, poulterer, 23 Shaw street

Y

- YATES, James, gabbartman, 47 Crawford street
..... Robert, spirit-dealer, 56 Rue end street
YORSTEN, Andrew, carpenter, 9 Charles street
YOUNG, Andrew, carter, Drumfrochar road
..... Andrew, carder, 10 Lynedoch street
..... James, comber, 22 Ann street
..... Stewart, flaxdresser and spirit dealer, 56 Vennel
..... Thomas, carman, 11 Dock lane
..... William, carter, 1 Bearhope street
..... Miss, feuar, 26 Vennel
..... Mrs, lodgings, 14 Cross-shore street
YOUNGER, Thomas, joiner, 74 Ann street
YUILL, Archibald, writer. Office, 3 Cathcart street. Ho.
1 Union street

APPENDIX.

POST OFFICE—CHURCH PLACE.—JUNE, 1847.

RALPH LOGAN, Esq., Post-Master.

WILLIAM STEELE, JOHN DINGWALL, and EDMOND SILK, Clerks.

ALEXANDER LOUDON, Postmaster's Assistant.

DUNCAN M'RAE, ARCHIBALD CAMPBELL, DUNCAN M'NAUGHT, and ALEX. LOVE,
Letter-carriers.

JAMES BENHAM, Railway and Steam-Boat Messenger.

JOHN M'GLASHAN, Gourock Runner.

The Paid Letter Window is open at 7-30 a.m. and shut at 8-30 p.m. ; except during the intervals of Receiving and Dispatching the various Mails ; on Sundays, from 8 to 9 a.m., *between sermons*, and from 6 to 7-15 p.m.

Delivery is made between the same hours to Merchants having private Boxes, and to strangers who have their correspondence addressed to the Office.

Money Orders are granted and paid from 9-30 a.m. to 5-30 p.m. ; except during the intervals of Receiving and Dispatching the mails. On Sundays and Fast-days no business of this description is done.

DELIVERY OF LETTERS.

First delivery at 7-30 a.m., with the correspondence from England, Gretna, Ecclefechan, Lockerbie, Dumfries, and Galloway ; Leadhills, Moffat, Douglas, Lesmahagow, Lanark, and Hamilton ; Edinburgh, and North ; Linlithgow, Grangemouth, Bathgate, and Falkirk ; Ireland, Portpatrick, Stranraer, Cairnryan, Ballantrae, Girvan, Maybole, Ayr, Kilmarnock ; Thornhill, Sanquhar, Cumnock, and Mauchline ; Stirling, Callander, Alloa, Denny, Kilsyth, Kirkintilloch, and Bishopbriggs ; Inverary, Fort-William, Strontian, Appin, Oban, Bonaw, Dalmelly, Cairndow, Arrochar, Luss, Dumbarton, and Helensburgh ; Glasgow, Paisley, Renfrew, Bishopton, and Port-Glasgow ; Largs, Innerkip, and Gourock. Town's letters in time for this delivery till 7 a.m.

Second delivery by the letter carriers at 11-30 a.m. with the correspondence from England, London, and the Continent ; Glasgow, Paisley, Port-Glasgow, Rothesay, and Dunoon. To Merchants and others, having private Boxes, delivery is made at 10-30 a.m. Town's letters in time till 10 a.m.

Third delivery at 4-30 p.m. with the correspondence from the North, Edinburgh, north east of England and south east of Scotland, Berwick, and towns on the North British, Edinburgh, and Glasgow Railways ; Ayr, Ardrossan, Saltcoats, Irvine, Troon, Kilmarnock, and Kilwinning ; Campbeltown, Lochgilphead, Tarbert, Rothesay, Dunoon, Helensburgh, Glasgow, Paisley, Port-Glasgow and Gourock. Town's letters in time till 4 p.m.

Fourth delivery at 6-30 p.m. with the correspondence from Glasgow, Paisley, Port-Glasgow, Rothesay, Dunoon, and Ar-dintinny. Town's letters in time till 6 p.m.

MAILS DISPATCHED.

The hours for closing the Box for each Post Town in Scot-land will be found at page 8. A fee of 6d. on each letter is taken from the hour mentioned in the last column up to the dispatch of mail.

			Box closes at	1d. Fee up to
Ardintinny,	-	by Steam-boat,	6 45 a.m. ...	7 a.m.
Dunoon and Rothesay,	1st do.	-	6 30 a.m. ...	6 45 a.m.
Do.	Do.	2d do.	12 45 p.m. ...	1 p.m.
Do.	Do.	3d do.	5 15 p.m. ...	5 30 p.m.
Edinburgh,	-	1st by Railway,	10 a.m. ...	10 10 a.m.
Do.	-	2d do.	11 50 a.m. ...	12 5 p.m.
Do.	-	3d do.	6 50 p.m. ...	7 5 p.m.
Do.	-	4th by Mail Gig,	8 30 p.m. ...	8 45 p.m.
Gourock,	-	1st by Foot Post,	6 45 a.m. ...	7 a.m.
Do.	-	2d do.	4 p.m. ...	4 15 p.m.
Glasgow, Paisley, & Port-				
Glasgow,	-	1st by Railway,	10 a.m. ...	10 10 a.m.
Do.	do.,	2d do.	11 50 a.m. ...	12 5 p.m.
Do.	do.,	3d do.	2 50 p.m. ...	3 5 p.m.
Do.	do.,	4th do.	6 50 p.m. ...	7 5 p.m.
Do.	do.,	5th by Mail Gig,	8 30 p.m. ...	8 45 p.m.
Helensburgh,	-	by Steam-boat,	3 20 p.m. ...	3 30 p.m.
Ireland,	-	by Railway, via		
		Paisley & Ayr,	2 50 p.m. ...	3 5 p.m.
Dublin, and towns south of that city, are sent also via Liverpool by the Night Mail Gig.				
Largs and Innerkip,	-	by Mail Gig,	6 30 a.m. ...	6 45 a.m.
Lochgilphhead and Tarbert,	-	by Steam-boat,	6 30 a.m. ...	6 45 a.m.
London and English,	1st by Railway,	-	11 50 a.m. ...	12 5 p.m.
Do.	do.	2d by Mail Gig,	8 30 p.m. ...	8 45 p.m.

ON SUNDAYS,

There are only two Dispatches, by Mail Gig, 1st at 10 a.m., letters in time till 9-45 a.m. ; 2d, at 7 p.m., letters in time till 6-30 p.m.

RECEIVING HOUSES.

The Letter-boxes at the two Receiving Houses, West Blackhall-street and Rue-End-street, shut on week days at the following hours, viz., 11-20 a.m., 2-29 p.m., 6-20 p.m., and 8 p.m. On Sundays at 9-15 a.m. and 6-15 p.m.

Letter Carriers' Districts, Streets, &c., arranged as the letters are delivered :

1st District—Cathcart Street, from East Quay Lane to Rue-End-street, Shaw-street, from East Quay Lane to Rue-End-street, East Breast, Bogle-street, Rue-End-street, Virginia-street, Chapel-street, Baker-street, Delling-burn-street, East Blackhall-street, Carnock-street, St. Andrew's Square and Street, Springkell-street, East Stewart-street, Crawforddyke, Cartsburn-street, St. John-street, St. Lawrence-street, Under Crescent, Stanners-street, Arthur-street, East Hamilton-street, Main-street, Regent-street (East), Lyne-doch-street, Lyle-street, Antigua-street—Duncan M'Rae.

2d District—Church-place, Hamilton-street, West Burn-street (upper part), West Stewart-street, Kilblain-street, George's Square, Nelson-street, Union-street, Kelly-street, Patrick-street, Brisbane-street, Finnart, &c., Innerkip-st., Salmon-street, Vennel, Watson's Lane, and Manse Lane—Arch. Campbell.

3d District—Cathcart Square, William-street, Dalrymple-street, from Wil-liam-street westwards, Charles-street, Sugar-house-lane, Crawford-street, West Burn-street (lower part), West Blackhall-street, Brougham-street, Houston-street, Eldon-street, Margaret-street, East and West Clyde-street, Jamaica-street—Duncan M'Naught.

4th District—Cathcart-street to East Quay Lane, East Quay Lane, Steam-boat-quay, Shaw-street, from East Quay Lane to William-street, Bank-street, Shaw-place, Regent-street (West), Mearns-street, Trafalgar-street, Ann-street, Drumfrochar-road, Sir Michael-street, East Shaw-street, Duncan-street, To-bago-street, and Market-street—Alexander Love.

Members of either House of Parliament are entitled to receive, free of charge, Petitions addressed to either House, provided they are sent in covers open at the sides, *and do not exceed the weight of thirty-two ounces*. Addresses to Her Majesty go free of postage.

Printed Votes and proceedings in Parliament are charged at the following rate, between places in the United Kingdom, and between the United Kingdom and the Colonies, when conveyed by packet :—

Not exceeding 4 ounces, - - - - - 1*d.*

Exceeding 4 ounces, and not exceeding 8 ounces, 2*d.*

Exceeding 8 ounces, and not exceeding 12 ounces, 3*d.*

and so on in proportion. Prepayment optional.

Letters of Soldiers and Sailors remain unaltered, their privilege being restricted to half an ounce in weight.

Letters and packets exceeding sixteen ounces in weight, with the exception of those classes mentioned below, are sent to the Dead Letter Office, to be returned to the sender.

EXCEPTIONS.

Parliamentary Petitions and Addresses to her Majesty.

Parliamentary Proceedings.

Letters and packets addressed to, or received from, places beyond sea.

Letters and packets to and from public departments, and to and from officers who formerly franked by virtue of their office.

Deeds if transmitted in covers open at the sides. These may, however, be tied with string, and sealed, to prevent inspection of the contents, though they must be left open at the sides, that it may be seen that they are entitled to the privilege.

The following Instructions have been addressed to all Postmasters, and are strictly acted upon :—

“ GENERAL POST-OFFICE.—On and after the 1st January, 1845, should any Letter or Packet be tendered at your Office, which you may ascertain to contain, *or which you have every reason to believe*, contains any of the following Articles, viz. :—Any Glass or Glass Bottle ; any Razor, Scissors, Knife, Fork, or other Sharp or Pointed Instrument ; any Leeches, Game, Fish, Flesh, Fruit, Vegetables, or other perishable substance ; any Bladder or other Vessel containing Liquid ; or any article, matter, or thing whatsoever, which might, by pressure or otherwise, be rendered injurious either to the Officers of the Post-Office, or to the contents of the Mail Bags,—*you will refuse to receive such Letter or Packet.*

“ In the event of any Letter or Packet being taken in by you, and you do not, until *afterwards*, discover that it contains any Article as above described, or should any such Letter or Packet be deposited in the Letter Box, *you will not forward it on to its destination, but you will detain it in your Office, and*

inform me, by the *first Post*, of the circumstances, stating the precise Address of the Letter or Packet, and its contents, or what you suppose them to be, when proper steps will be taken in this Department in the case, and you will be instructed in what manner to dispose of the Letter or Packet.

“ Should any Letter or Packet, containing any Article as before mentioned, not be discovered *by the Postmaster at whose Office it may be Posted*, but be forwarded on to its destination, the *Receiving Postmaster*, to whose Town it may be addressed, upon discovering, *or having every reason to believe*, that its contents are such as those alluded to, *will not send it out for delivery, but will detain it in his Office*, reporting the circumstance *by the first Post*, and stating the nature of its contents, when he will be duly instructed in what manner to dispose of it.”

NEWSPAPERS, AND SUPPLEMENTS TO NEWSPAPERS.

ALL Newspapers must be sent in covers, open at the sides, and no words or communication may be printed or written on such papers or covers after the same shall have been published, other than the name and address of the persons to whom they are sent ; nor anything enclosed or concealed in either newspaper or cover. News-venders *only* may *print* their names and addresses thereon. Newspapers may be examined by the Officers of the Post-Office ; and if there be any breach of the above regulations, the packet is chargeable with treble the amount of postage to which a letter of the same weight would have been liable. Any person contravening the law, may, at the option of the Postmaster-General, be prosecuted as for a misdemeanour.

Clause of the Act of 1st Victoria, cap. 34, sec. 32.

“ And be it further enacted, that in all cases in which a question shall arise whether a printed paper is entitled to the privileges of a Newspaper or other publication hereby privileged, so far as respects the transmission thereof by the Post under the Post-Office Acts, the question shall be referred to the determination of the Postmaster-General, whose decision, with the concurrence of the Lords of the Treasury, shall be final.”

NEWSPAPERS FROM THE BRITISH COLONIES

are delivered free of Postage at any place within the British dominions. Those for persons who have removed may be forwarded by Post, free of charge, provided they have not been opened at the place to which they were originally addressed.

TO THE BRITISH COLONIES AND FOREIGN PARTS.

Newspapers liable to the Stamp Duty may be forwarded to the British Colonies and Possessions by her Majesty's Packet-Boats, free of the duty of Postage, provided the same be duly

stamped, made up open at the ends, and put into any Post-Office *within seven days* after the day of publication.

Newspapers may also be forwarded to the Colonies by Private Ships for a Postage of One Penny each, and to Foreign Countries for a Postage of Twopence each, to be paid when posted, *under the same regulation as to date, etc.*

For days of despatch and Rates of postage, see the Alphabetical List of Foreign Countries, in a subsequent page.

NEWSPAPERS FROM ABROAD.

Newspapers arriving from BRITISH COLONIES or "FOREIGN PARTS," to which they are despatched free, are delivered free of postage. From places abroad, to which they are *not* despatched free, they are charged, on delivery, *Twopence* each; excepting those brought by the Closed Mail through France, which are charged *Threepence* or *fivepence* each. *All Newspapers must be printed in the language of the country from which they are sent.*

PRINTED PRICES CURRENT, having obtained the sanction of the Lords of the Treasury, pass through the Post-Office to the Colonies and Foreign Parts at one penny each, provided they contain simply the names and prices of articles; the names and addresses of the parties dealing in such articles must be excluded. Each copy to be made up in the same form as a Newspaper, with covers open at the end.

The title of the publication must be written or printed immediately above the address; and any other writing than such address, name, initial, or mark for reference of any kind, calculated to convey information as to the party by whom such publication is forwarded, will subject the same to full letter rates of postage.

Every Price Current to be posted within *seven days* after each publication; and no one can be forwarded a *second* time without being charged with full letter postage.

All other PRICES CURRENT, AND COMMERCIAL LISTS, published in the United Kingdom, *if duly stamped*, and *under the weight of two ounces*, will be treated as Newspapers, and enjoy the Newspaper privileges; *the sanction of the Postmaster-General having been previously obtained.*

PRINTED PRICES CURRENT, AND COMMERCIAL LISTS, from the British Colonies, France, Belgium, and Holland, are now admitted into the United Kingdom at the reduced rate of One Penny each, whether conveyed by Packet or by Private Ship.

PRINTED PRICES CURRENT, AND COMMERCIAL LISTS, from any foreign country, except France, Belgium, Holland, Prussia, and China, are admitted into the United Kingdom at the reduced rate of Two Pence each.

PRICES CURRENT, AND COMMERCIAL LISTS, *from* the British Colonies, *passing through* the United Kingdom, are liable to a Postage of Twopence each, to be paid at the time of being posted.

PRICES CURRENT, AND COMMERCIAL LISTS, from the British Colonies, passing through France, Belgium, or Holland, to the United Kingdom, are liable to a Postage of Twopence each.

PRINTED PRICES CURRENT, AND COMMERCIAL LISTS, to China, *via* Southampton, 2d. each ; *via* Marseilles, 3d. each. From China, *via* Southampton, 3d. each ; *via* Marseilles, 5d. each.

REGISTRATION.

Letters, whether containing Coin or not, can be registered, on payment of a fee of ONE SHILLING, in addition to the Rates of Postage, Inland, Colonial, or Foreign. On those for delivery in France, the charges besides the Registration fee of One Shilling, will be the English rate to France, in addition to double the French rate. A printed Acknowledgment will be given to any person registering a letter. Registered Letters will be taken at the Bar Window and the Receiving-Houses within half an hour of the closing of the Box for the particular Mail by which they are to be despatched. Letters for Registration, bearing a sufficient number of Stamps, will be considered Paid Letters ; but the fee of one shilling must always be paid in money.

In the case of Foreign, Colonial, or Ship Letters, it must be clearly understood that Registration can only extend to the Port of Shipment. Letters, however, addressed to France, and Letters passing through France, are exceptions to this rule, the French Post Office undertaking to provide for their security till they shall have been delivered, *if addressed to France, and so long as they remain in the French territory, if passing through France.*

The arrangements for carrying out the system of Registration have been made with the view of ensuring the safe delivery of Registered Letters. On their delivery, the parties to whom they may have been addressed will be required to acknowledge in writing their receipt. *Parties transmitting Bank Notes, Bank Post Bills, Drafts, Jewellery, etc., should invariably secure their transmission by Registration ; and persons having occasion to send by Post small sums, are recommended to make use of*

THE MONEY ORDER OFFICE,

Which is open *every week-day, fast days excepted, from 9-30 a.m. till 5-30 p.m.* The charge for such Orders is threepence on sums not exceeding *two pounds*, and sixpence on sums between *two and five pounds*. No order will be given for sums beyond this amount ; but if the sum to be transmitted exceed *five pounds*, as many orders may be taken out as will make up the sum to be sent.

In cases where the personal attendance of the party to whom an order is payable is inconvenient, if the order is receipted (his or her name written in full), and the person presenting the order be able to give full information as to the Christian name,

surname, address, and occupation of the person who transmitted the money, payment will be made, but not unless these conditions are complied with. Orders will not be granted in favour of any person unless the Christian name of such person can be given by the party obtaining the money. Orders cannot be granted in favour of the "Secretary" of any Society, the "Publisher" of a paper, &c. ; in cases of *Firms* the initials only are required.

The towns upon which money orders can be drawn, are marked in the lists.

LIST OF POST TOWNS AND SUB-OFFICES IN SCOTLAND;

With the Hours at which the Box is closed at the General Office,
Church Place.

When two places are mentioned, reference must be made to the latter for the Hours of Despatch.

The Offices upon which Money Orders can be granted have the letter "m" prefixed.

m Aberbrothwick, <i>see</i> Arbroath	m Anstruther, 11-50 a.m.
Aberchirder, 9 mil. from Banff	m Appin, 8-30 p.m.
m Aberdeen, 11-50 a.m. and 6-50 p.m.	m Arbroath, 11-50 a.m. and 6-50 p.m.
m Aberdour, 11-50 a.m. and 6-50 p.m.	m Ardersier, 11-50 a.m. and 4-50 p.m.
m Aberfeldy, 11-50 a.m.	Ardentinny, 20 m. fr. Greenock 6.30 a.m.
Aberfoyle, 20 m. from Stirling	Ardnamurchan, 30 miles from Strontian.
Aberlady, 5 m. fr. Haddington	m Ardrossan, 2-50 p.m. and 8-30 p.m.
Aberlour, 2 m. fr. Craigellachie	Ardwell Inn, 12 miles from Stranraer.
Abernethy, 3½ miles fr. Newburgh, Fife	Arisaig, 40 m. fr. Fort-William
Abington, 37 miles from Glasgow, 8-30 p.m.	m Aros, 8-30 p.m.
m Aboyne, 11-50 a.m.	Arran, <i>see</i> "Brodict" and "Lamlash"
Advie, 4 miles fr. Ballindalloch	Arrochar, 36 miles from Glasgow, 8-30 p.m.
m Airdrie, 8-30 p.m. and 11-50 a.m.	Ascog, 3 miles from Rothesay
Alexandria, 17½ miles from Glasgow, 8-30 p.m.	Ashkirk, 7 miles from Hawick
Alford, 26 miles fr. Aberdeen	Assynt, 51 miles from Golspie
m Alloa, 8-30 p.m. and 11-50 a.m.	Auchinblae, 5 miles from Laurencekirk
Almond Bank, 5 m. fr. Perth	Auchencairn, 8½ miles from Castle-Douglas
Alness, 3 miles fr. Invergordon	Auchenleck, 1 mile from Cumnock, 8-30 p.m.
Alva, 7 miles from Stirling	Auchmill, 3½ m. fr. Aberdeen
Alyth, 3½ miles from Meigle	
Amulrie, 10 miles fr. Dunkeld	
m Annan, 8-30 p.m. and 11-50 a.m.	

Auchnacraig, 18 miles fr. Aros	Berwick, 6-50 p.m. and 8-30 p.m.
<i>m</i> Auchterarder, 11-50 a.m.	<i>m</i> Biggar, 6-50 p.m.
<i>m</i> Auchtermuchty, 11-50 a.m. and 6-50 p.m.	Bishopbriggs, 3½ miles from Glasgow, 8-30 p.m.
Auchtertore, 3½ miles fr. Kirkcaldy	Bishopton, 15 miles from Glasgow, 8-30 p.m.
Auldearn, 3 miles from Nairn	Blackburn, 4 miles fr. Kintore
Auldgirth-Bridge, 8 miles from Dumfries	Blackburn, 2 m. fr. Whitburn
<i>m</i> Ayr, 2-50 p.m. and 8-30 p.m.	Blackford, 4½ miles from Auchterarder
<i>m</i> Ayton, 6-50 p.m. and 8-30 p.m.	Blackhillock, 5 miles fr. Keith
Balbeggie, 5 miles from Perth	<i>m</i> Blackshiels, 6-50 p.m.
Balblair, 6 miles from Tain	<i>m</i> Blair-Adam, 11-50 a.m.
Balerno, 10 a.m. and 6-50 p.m.	<i>m</i> Blair-Athole, 11-50 a.m.
Balgonie, 1½ mil. fr. Markinch	Blair-Drummond, 6 miles from Stirling
Balfron, 20 miles from Glasgow, 8-30 p.m.	<i>m</i> Blairgowrie, 11-50 a.m.
Ballachulish Ferry, 14 miles from Appin	Blairlogie, 3½ miles fr. Stirling
Ballachulish Village, 15½ miles from Appin	Blantyre, 8 miles from Glasgow, 2-50 p.m.
<i>m</i> Ballantrae, 2-50 p.m. and 8-30 p.m.	Bogroy, 8 miles fr. Inverness
<i>m</i> Ballater, 11-50 a.m.	Bohally, 12 miles fr. Pitlochrie
Baillieston, 5½ miles from Glasgow, 8-30 p.m.	<i>m</i> Bonar-Bridge, 11-50 a.m.
<i>m</i> Ballindalloch, 11-50 a.m.	<i>m</i> Bonaw, 8-30 p.m.
Balquhiddier, 13 miles fr. Callander	Bonchester-Bridge, 7 miles fr. Hawick
Banchory, 18 m. fr. Aberdeen	Bonhill, 18 miles from Glasgow, 8-30 p.m.
<i>m</i> Banff, 11-50 a.m. and 6-50 p.m.	Borgue, 6 m. fr. Kirkcudbright
Bankend, 6 miles fr. Dumfries	<i>m</i> Borrowstounness, 10 a.m. and 8-30 p.m.
Bankfoot, 9 miles from Perth	Bothwell, 8 miles from Glasgow, 8-30 p.m.
Bannockburn, 2½ m. fr. Stirling	<i>m</i> Bowmore, 6-30 a.m.
Barr, 8 miles from Girvan	<i>m</i> Braco, 11-50 a.m., 8-30 p.m.
Barrhead, 7 miles from Glasgow, 8-30 p.m.	Brae, near Lerwick, Zetland
Barrhill, 12 miles from Girvan	Braemar, 18 miles fr. Ballater
<i>m</i> Bathgate, 10 a.m. and 6-50 p.m.	<i>m</i> Brechin, 11-50 a.m. and 6-50 p.m.
Battasound, near Lerwick, Zetland.	Bridge of Allan, 3¼ miles from Stirling
<i>m</i> Beaully, 11-50 a.m.	<i>m</i> Bridge of Earn, 11-50 a.m.
<i>m</i> Beith, 2-50 p.m. and 8-30 p.m.	Bridge of Weir, 13 miles from Glasgow, 8-30 p.m.
Bellshill, 8 miles from Glasgow, 8-30 p.m.	<i>m</i> Broadford, 11-50 a.m.
Beltonford, 3 miles fr. Dunbar	Brodict (Arran), 16 miles from Ardrossan
<i>m</i> Bervie, 11-50 a.m., 6-50 p.m.	Brora, 5 miles from Golspie
	Broughty-Ferry, 4 miles from Dundee

Broxburn, 10½ miles fr. Edinburgh	Closeburn, 12 m. fr. Dumfries
Brucklaw, 5½ miles fr. Mintlaw	Cluny, 15 m. from Aberdeen
Bucklyvie, 14½ m. fr. Stirling	Coatbridge, 8 m. fr. Glasgow, 11-50 a.m. and 8-30 p.m.
Buckhaven, 6 m. fr. Kirkcaldy	m Cockburnspath, 6-50 p.m. & 8-30 p.m.
m Buckie, 11-50 a.m.	Coldingham, 4 m. fr. Ayton
Burghead, 9 miles from Elgin	m Coldstream, 6-50 p.m.
Bunessan, 30 miles from Aros	m Colinsburgh, 11-50 a.m.
m Burntisland, 10 a.m. and 6-50 p.m.	m Colinton, 10 a.m. and 6-50 p.m.
Burravoe, near Lerwick, Zet- land	Coll, 20 miles from Tobermory
Busby, 6 miles from Glasgow, 11-50 a.m. and 8-30 p.m.	Colmonell, 5½ m. f. Ballantrae
Blyth, 9 miles from Turriff	Comrie, 6¼ miles from Crieff
Cairndow, 50 miles from Glas- gow, 8-30 p.m.	Cornerhouse, 2 m. fr. Stran- raer
Cairnish, 13 m. fr. Lochmaddy	Cornhill, 8 miles from Banff
Cairnryan, 75 miles from Glas- gow, 2-50 p.m.	Corpach, 4 m. fr. Fort-William
m Callander, 2-50 p.m. and 8-30 p.m.	Corran, (Ardgeur) 19 m. from Appin
Cambuslang, 4 miles fr. Glas- gow, 8-30 p.m.	Courance, 10¼ m. fr. Dumfries
Camelon, 1 mile from Falkirk	Corstorphine, 10 a.m. and 6- 50 p.m.
m Campbelton, 6-30 a.m.	Cortes, 5 m. fr. Fraserburgh
m Canonbie, 6-50 p.m.	m Craigellachie, 11-50 a.m.
Carbost, 23 miles fr. Broadford	m Crail, 11-50 a.m.
Carluke, 5 miles from Lanark	m Cramond, 10 a.m. and 6-50 p.m.
Carnock, 3½ m. fr. Dunfermline	Crathie, 8 miles from Ballater
m Carnoustie, 11-50 a.m. and 6-50 p.m.	m Creetown, 8-30 p.m.
Carnwath, 7 miles from Lan- ark	m Crieff, 11-50 a.m. and 8-30 p.m.
m Carrbridge, 11-50 a.m.	Crinan, 5 m. fr. Lochgilphead
Carron, 2 miles from Falkirk	Crocketford, 9 m. fr. Dumfries
Carronshore, 3 m. fr. Falkirk	m Cromarty, 11-50 a.m.
Carsphairn, 25 miles fr. Ayr	Crook, 18 m. fr. Noblehouse
m Castle-Douglas, 10 a.m. and 8-3 p.m.	Crossgates, 4 miles from Inver- keithing
Castleton, 5 miles fr. Thurso	Crosshill, 3 miles fr. Maybole
Cathcart, 3½ miles from Glas- gow, 8-30 p.m.	Crossmichael, 4 m. fr. Castle- Douglas
Catrine, 2¼ m. fr. Mauchline	Cruden, 9 miles from Ellon
Cawdor, 6 miles from Nairn	Culbokie, 9 m. fr. Dingwall
m Chance Inn, 11-50 a.m. and 6-50 p.m.	m Cullen, 11-50 a.m.
Charleston, 4 miles from Dun- fermline	Cullivoe, near Lerwick, Zet- land
Chirnside, 5 m. fr. Ayton.	m Culross, 11-50 a.m. and 8- 30 p.m.
Clackmannan, 1½ m. fr. Alloa	Cumbernauld, 15 m. fr. Glas- gow, 8-30 p.m.
	Cumminstown, 5½ m. f. Turriff

- m* Cumnock, 8-30 p.m.
m Cupar (Angus), 11-50 a.m.
m Cupar (Fife), 11-50 a.m. and 6-50 p.m.
m Currie, 10 a.m. and 6-50 p.m.
 Dailly, 7 miles from Maybole
 Dairsie, 3 m. fr. Cupar (Fife)
 Dalbeattie, 13½ m. fr. Dumfries
 Daljarroch, near Maybole
m Dalkeith, 10 a.m. and 6-50 p.m.
 Dalmally, 76 m. fr. Glasgow, 8-30 p.m.
 Dalmellington, 15 m. fr. Ayr
 Dalmuir, 8½ miles from Glasgow, 8-30 p.m.
 Dalnacardoch, 11 miles from Blair-Athole
 Dalry, 24 miles from Glasgow, 2-50 p.m. and 8-30 p.m.
 Dalry, 16 miles from Castle-Douglas
 Dalrymple, 6 miles from Ayr
 Dalswinton, 7½ m. fr. Dumfries
 Damhead, 6½ miles fr. Kinross
 Denholm, 6 miles from Hawick
m Denny, 10 a.m. and 8-30 p.m.
 Dennyloanhead, 16 miles from Glasgow, 8-30 p.m.
m Dingwall, 11-50 a.m.
 Dirleton, 9 m. fr. Haddington
 Dollar, 7 miles from Alloa
 Dolphington, 9 m. fr. Noble-house
m Dornoch, 11-50 a.m.
m Douglas, 11-50 a.m. and 8-30 p.m.
m Doune, 8 miles from Stirling
 Dromore, 20 m. fr. Stranraer
 Drumlithie, 7 miles fr. Stonehaven
 Drumnadrochit, 14 miles from Inverness
 Drymen, 26 miles from Glasgow, 8-30 p.m.
 Duddingstone, 1½ miles from Portobello
m Dumbarton, 11-50 a.m. and 8-30 p.m.
m Dumfries, 11-50 a.m. and 8-30 p.m.
m Dunbar, 6-50 p.m. and 8-30 p.m.
m Dunbeath, 11-50 a.m.
m Dunblane, 11-50 a.m. and 8-30 p.m.
m Dundee, 11-50 a.m. and 6-50 p.m.
 Dundonald 5 miles from Kilmarnock
 Dundrennan, 7½ miles from Kirkcudbright
m Dunfermline, 11-50 a.m. and 8-30 p.m.
 Dunglass, 12 miles from Glasgow, 8-30 p.m.
m Dunkeld, 11-50 a.m.
 Dunnet, 9 miles from Thurso
 Dunning, 5 miles from Auchterarder
m Dunoon, winter hours, 6-30 a.m. and 3 p.m.; summer hours, 6-30 a.m., 1 p.m., & 5-15 p.m.
 Dunscore, 9 m. from Dumfries
m Dunse, 6-50 p.m.
 Duntocher, 9½ miles from Glasgow, 8-30 p.m.
m Dunvegan, 11-50 a.m.
 Durness, 65 miles from Thurso
 Dysart, 2 m. from Kirkecaldy
 Eaglesham, 9 miles from Glasgow, 8-30 p.m.
 Earlston, 4½ m. from Melrose
 Easdale, 16 miles from Oban
m Ecclefechan, 11-50 a.m. and 8-30 p.m.
 Echt, 12½ miles from Aberdeen
 Eddleston, 6-50 p.m.
m Edinburgh, G.P.O. Francis Abbot, Esq., Sec., 10 a.m., 11-50 a.m., 6-50 p.m., 8-30 p.m. Delivered in Edinburgh 7-15 and 11 a.m., 2, 4, and 6 p.m.
 Edzell, 6 miles from Breehin
m Elgin, 11-50 a.m.
 Elie, 3 miles fr. Colinsburgh
m Ellon, 11-50 a.m.
m Errol, 11-50 a.m.

Etal, 6 miles from Coldstream	Gifford, 4½ m. fr. Haddington
<i>m</i> Evanton, 11-50 a.m.	Gilston, 4 miles from Castle-
Eyemouth, 2½ m. from Ayton	Douglas
Fairlie, 2¾ miles from Largs	<i>m</i> Girvan, 2-50 p.m. and 8-30
<i>m</i> Falkirk, 10 a.m., 6-50 p.m.,	p.m.
and 8-30 p.m.	Glammis, 5½ miles from Forfar
Falkland, 4 miles from Kettle	Gladsmuir, 4 m. fr. Haddington
Farr, 31 miles from Thurso	Glasgow, J. W. Sebright, Esq.,
Fearn, 5 miles from Tain	Postmaster, 10 a.m., 11-50
Fenwick, 18 miles from Glas-	a.m., 2-50 p.m., 6-50 p.m.,
gow, 8-30 p.m.	and 8-30 p.m.
Ferrintosh, 6 m. from Dingwall	Glencaple, 5 m. fr. Dumfries
Ferryport-on-Craig, 3 miles	Glencarse, 6 miles from Perth
from Newport	Glendaruel, 80 miles from
<i>m</i> Fettercairn, 11-50 a.m.	Glasgow, 8-30 p.m.
Findhorn, 5 miles from Forres	Glenelg, 6 miles fr. Lochalsh
Findhaven, 6½ m. from Forfar	Glenlivat, 6 miles from Ballin-
Fintry, 18 miles from Glas-	dalloch
gow, 8-30 p.m.	Glenlocher, 4 miles fr. Castle-
Fisherrow, ½ m. from Mussel-	Douglas
burgh	<i>m</i> Glenluce, 8-30 p.m.
<i>m</i> Fochabers, 11-50 a.m.	Glenmorrison, 6 miles from
<i>m</i> Ford, 10 a.m. and 6-50 p.m.	Fort-Augustus
Ford, 6 miles from Coldstream	<i>m</i> Golspie, 11-50 a.m.
<i>m</i> Forfar, 11-50 a.m. and 6-50	Gortlach, 14 miles from Fort-
p.m.	Augustus
Forgue, 7½ miles from Huntly	Gourock, 3 miles fr. Greenock
<i>m</i> Forres, 11-50 a.m.	6-30 a.m. and 4 p.m.
<i>m</i> Fort-Augustus 11-50 a.m.	Govan, 2½ miles fr. Glasgow,
Fort-George, 1¾ miles from	10 a.m. and 8-30 p.m.
Ardersier.	Grahamstown, 1 m. fr. Falkirk
Fortingal, 9 m. fr. Aberfeldy	<i>m</i> Grangemouth, 10 a.m. and
<i>m</i> Fortrose, 11-50 a.m.	8-30 p.m.
<i>m</i> Fort-William, 8-30 p.m.	Granton Pier, 3 m. fr. Edin-
<i>m</i> Fraserburgh, 11-50 a.m.	burgh, 10 a.m. & 6-50 p.m.
Fruchie, 2 miles from Kettle	<i>m</i> Grantown, 11-50 a.m.
<i>m</i> Fushie-Bridge, 6-50 p.m.	Greenlaw, 8 miles fr. Dunse
<i>m</i> Fyvie, 11-50 a.m. and 6-50	<i>m</i> Greenock, Ralph Logan,
p.m.	Esq., Post-master, 6-30 a.m.,
Gairlochhead, 7½ miles from	10 a.m., 3-50 p.m., and 5-45
Helensburgh	p.m.
<i>m</i> Galashiels, 6-50 p.m.	Gretna, 85 miles from Glas-
Gallowtown, 2 m. fr. Kirkealdy	gow, 11-50 a.m.
Galston, 5 m. fr. Kilmarneck	Guardbridge, 5 miles from
Garderhouse, near Lerwick,	Cupar (Fife)
Zetland	Gullan, 7 m. fr. Haddington
<i>m</i> Garlieston, 8-30 p.m.	<i>m</i> Haddington, 6-50 p.m. and
Garmouth, 5 m. fr. Fochabers	8-30 p.m.
Gartmore, 23 m. from Stirling	Halkirk, 6 miles from Thurso
Garve, 14 miles from Dingwall	<i>m</i> Hamilton, 10 a.m., 2-50
<i>m</i> Gatehouse, 8-30 p.m.	p.m., and 8-30 p.m.

Harriotfield, 12 m. fr. Perth	Johnstone-Bridge, 10 m. from
Harris, 40 miles from Portree	Moffat
Harroldswick, near Lerwick	Jura, 27 m. fr. Lochgilphead
Haugh of Urr, 4 miles from	<i>m</i> Keith, 11-50 a.m.
Castle-Douglas	<i>m</i> Keith Hall, 11-50 a.m.
<i>m</i> Hawick, 6-50 p.m.	<i>m</i> Kelso, 6-50 p.m.
<i>m</i> Helensburgh, 3 p.m. and	Kelton Hill, 2 m. fr. Castle-
8-30 p.m.	Douglas
Helmsdale, 17 m. fr. Golspie	Kenmore, 6 m. fr. Aberfeldy
Hermiston, 5 m. fr. Edinburgh	Kennethmont, 10 miles from
Hillside, 8 m. from Aberdeen	Old Rain
Hillswick, near Lerwick, Zet-	Kennoway, 3½ miles from
land	Markinch
Hollywood, 3½ miles from	<i>m</i> Kettle, 6-50 p.m.
Dumfries	Kilbarchan, 13 m. fr. Glasgow,
<i>m</i> Holytown, 4 m. fr. Airdrie,	8-30 p.m.
8-30 p.m.	Kilbirnie, 3 miles from Beith
Hopeman, 7 miles from Elgin	Kilbride, 57 m. fr. Lochmaddy
Horndean, 9 m. fr. Coldstream	Kilbride-East, 8 miles from
Houston, 13 miles from Glas-	Glasgow, 6-30 a.m. & 8-30
gow, 8-30 p.m.	p.m.
Howmore, 37 miles from Loch-	Kilbride-West, 5 miles from
maddy	Ardrossan
Huna, 18 miles from Wick	Kilchrenan, 14 m. f. Inverary
<i>m</i> Huntly, 11-50 a.m.	Kilfinan, 80 miles fr. Glasgow,
Hurlet, 6 miles from Glasgow,	8 30 p.m.
8-30 p.m.	Killearn, 16½ m. f. Glasgow,
<i>m</i> Inchtute, 11-50 a.m.	8-30 p.m.
Innerkip, 6 ms. fr. Greenock,	Killin, 22 m. fr. Callander
6-30 a.m.	<i>m</i> Kilmarnock, 2-50 p.m. and
Innerleithen, 6½ m. fr. Peebles	8-30 p.m.
Insch, 3½ miles from Old Rain	Kilmaurs, 2 m. f. Kilmarnock
<i>m</i> Inverary, 8-30 p.m.	Kilmuir, 21 m. fr. Portree
Invergarry, 7½ miles from Fort-	Kilmun, 12 ms. fr. Greenock,
Augustus	6-30 a.m., 1 p.m., and 5-15
<i>m</i> Invergordon, 11-50 a.m.	p.m.
Inverie, 54 miles from Fort-	Kilpatrick, (New), 6 m. fr.
Augustus	Glasgow, 8-30 p.m.
<i>m</i> Inverkeithing, 11-50 a.m. &	Kilpatrick, (Old), 10 ms. from
8-30 p.m.	Glasgow, 8-30 p.m.
<i>m</i> Inverness, 11-50 a.m.	Kilsyth, 12 m. fr. Glasgow,
<i>m</i> Irvine, 2-50 p.m. & 8-30	8-30 p.m.
p.m.	Kilwinning, 26 m. f. Glasgow,
Isle of Oronsay, 9 miles from	2-50 p.m. and 8-30 p.m.
Broadford	Kincaldrum, 9½ m. f. Dundee
Isle of Whithorn, 3½ m. from	<i>m</i> Kincardine, 11-50 a.m. and
Whithorn	8-30 p.m.
<i>m</i> Jedburgh, 6-50 p.m.	Kincardine O'Neil, 26 miles
Johnshaven, 5 miles fr. Bervie	from Aberdeen
Johnstone, 10 m. fr. Glasgow,	Kingairloch, 9 m. f. Strontian
2-50 p.m. and 8-30 p.m.	King-Edward, 6 m. fr. Banff

- m* Kinghorn, 11-50 a.m. and 6-50 p.m.
m Kingussie, 11-50 a.m.
 Kinloch-Moidart, 20 miles fr. Strontian
m Kinross, 11-50 a.m.
m Kintore, 11-50 a.m.
 Kippen, 12 miles fr. Stirling
 Kirkbank, 5 miles from Kelso
 Kirkbean, 12 m. fr. Dumfries
m Kirkcaldy, 10 a.m. and 6-50 p.m.
 Kirkconnell, 52 m. fr. Glasgow, 8-30 p.m.
 Kirkcown, 7½ m. fr. Newton-Stewart
m Kirkcudbright, 10 a.m. and 8-30 p.m.
 Kirkintilloch, 7 m. fr. Glasgow, 10 a.m. and 8-30 p.m.
m Kirkliston, 11-50 a.m.
 Kirkmahoe, 3 m. fr. Dumfries
 Kirkmichael, 14 m. fr. Blairgowrie
 Kirkmichael, 3½ m. fr. Maybole
m Kirknewton, 8-30 p.m. and 6-50 p.m.
 Kirkiner, 3 m. fr. Wigtown
 Kirkpatrick-Durham, 9 miles fr. Castle-Douglas
m Kirkwall, 11-50 a.m.
m Kirriemuir, 11-50 a.m.
 Kirtlebridge, 8½ miles from Ecclefechan
 Knockando, 9 miles f. Craigellachie
 Knome, 9 miles from Newton-Stewart
 Laggan, 11 m. fr. Kingussie
 Laggavoulin, 17 miles fr. Bowmore
 Lairg, 19 miles from Golspie
 Lamlash, 20 m. fr. Ardrrossan
 Lammington, 7 m. fr. Biggar
m Lanark, 8 30 p.m.
m Langholm, 6-50 p.m.
 Larbert, 3 miles fr. Falkirk
 Largo, 3 miles from Leven
m Largs, 6-30 a.m.
 Larkhall, 14 miles fr. Glasgow, 11-50 a.m. and 8-30 p.m.
m Lasswade, 10 a.m. and 6-50 p.m.
m Lauder, 6-50 p.m.
m Laurencekirk, 11-50 a.m.
 Laurieston, 6 miles fr. Castle-Douglas
 Laurieston, 1¼ m. fr. Falkirk
m Leadhills, 8-30 p.m.
m Leith, 10 a.m. and 11-50 a.m., 6-50 p.m. and 8-30 p.m.
 Leith-lumsden, 34 miles from Aberdeen
 Leitholm, 6 miles from Coldstream
 Lennoxtown, 9 m. fr. Glasgow, 11-50 a.m. and 8-30 p.m.
m Lerwick, 11-50 a.m.
 Leslie, 3 miles from Markinch
m Lesmahagow, 8-30 p.m. and 11-50 a.m.
 Lethaw, 6 miles from Forfar
 Leuchars, 7 m. fr. Cupar (Fife)
m Leven, 11-50 a.m.
 Lhanbryde, 4 miles fr. Elgin
m Libberton, 6-50 p.m. and 10 a.m.
 Lilliesleaf, 6 m. fr. Selkirk
 Limekilns, 3 miles from Dunfermline
 Lindores, 2 m. fr. Newburgh
 Linkshouse, near Lerwick
m Linlithgow, 10 a.m., 6-50 p.m. and 8-30 p.m.
 Linton, 3 miles fr. Noblehouse
 Linwilg, 9 miles fr. Kingussie
 Lismore, 7 miles from Appin
 Loan, 3 miles fr. Linlithgow
m Loanhead, 6-50 p.m. and 10 a.m.
m Lochalsh, 11-50 a.m.
 Lochcarron, 15½ miles from Lochalsh
 Lochearnhead, 14 miles from Callender
 Lochee, 2½ miles fr. Dundee
 Lochgelly, 8 m. fr. Kirkcaldy
m Lochgilphead, 6-30 a.m.
 Lochinver, 65 m. fr. Golspie
 Lochmaben, 4 m. fr. Lockerby
m Lochmaddy, 11-50 a.m.

- Lochwinnoch, 15 m. fr. Glasgow, 2-50 p.m. and 8-30 p.m.
m Lockerby, 11-50 a.m. and 8-30 p.m.
 Logierait, 8½ m. fr. Dunkeld
 Longhope, 16 m. fr. Kirkwall
 Lossiemouth, 6 m. from Elgin
 Luss, 27 miles from Glasgow, 8-30 p.m.
 Lybster, 13 miles from Wick
 Macduff, 1¼ miles from Banff
m Markinch, 6-50 p.m.
 Maryculter, 7¼ miles fr. Aberdeen
 Maryhill, 4 m. from Glasgow, 11-50 a.m. and 8-30 p.m.
 Mary-Kirk, 6 m. fr. Montrose
m Mauchline, 8-30 p.m.
m Maybole, 2-50 p.m. and 8-30 p.m.
m Meigle, 11-50 a.m.
m Melrose, 9 p.m.
 Melvich, 18 miles fr. Thurso
 Menstrie, 5 miles fr. Stirling
 Methlic, 22 miles fr. Aberdeen
 Methven, 6 miles from Perth
 Mey, 12 miles from Thurso
m Midcaldor, 6-50 p.m. and 8-30 p.m.
 Millport, 5 miles from Largs
 Milnathort, 1½ m. fr. Kinross
 Milngavie, 7 miles fr. Glasgow, 11-50 a.m. and 8-30 p.m.
 Milton of Campsie, 9 miles fr. Glasgow, 8-30 p.m.
m Mintlaw, 11-50 a.m.
m Moffat, 11-50 a.m. and 8-30 p.m.
 Moneymusk, 19 miles fr. Aberdeen
 Moniaivie, 8 m. fr. Thornhill
 Monkton, 33 miles from Glasgow, 8-30 p.m.
m Montrose, 11-50 a.m. and 6-50 p.m.
 Moodiesburn, 7 m. fr. Glasgow, 11-50 a.m. and 8-30 p.m.
 Morebattle, 8 miles fr. Kelso
 Morenish, 8 m. fr. Tobermory
 Mortlach, 6 miles fr. Craigellachie
 Morvern, 19 miles from Oban
 Mossat, 33 m. from Aberdeen
 Mossbank, near Lerwick, Zetland
 Moy, 12 miles from Inverness
 Muckhart, 10 miles fr. Alloa
 Muirdrum, 2 m. fr. Carnoustie
 Muirkirk, 10 m. from Douglas
 Munloch, 12 miles fr. Beaulieu
m Murrayfield, 10 a.m. and 6-50 p.m.
m Musselburgh, 10 a.m., 6-50 p.m. and 8-30 p.m.
 Muthill, 3 miles from Crieff
m Nairn, 11-50 a.m.
 Neilston, 10 miles from Glasgow, 8-30 p.m.
 New-Abbey, 7¼ miles fr. Dumfries
 New-Aberdour, 8 miles from Fraserburgh
m Newburgh, Fife, 11-50 a.m. and 6-50 p.m.
 Newcastleton, 9 miles from Langholm
 New Cumnock, 5 miles from Cumnock
 New-Deer, 29 m. fr. Aberdeen
 New-Galloway, 14 miles from Castle-Douglas
 Newhaven, 2 miles from Edinburgh
 Newmilns, 8 miles from Kilmarnock
 New-Pitsligo, 10 miles from Mintlaw
m Newport, 11-50 a.m. and 6-50 p.m.
 Newton, 7 miles from Glasgow, 8-30 p.m.
m Newton-Stewart, 8-30 p.m.
 Newtyle, 6 miles from Cupar Angus
 Nigg, 6 miles fr. Park-Hill
m Noblehouse, 6-50 p.m.
m North-Berwick, 6-50 p.m.
m North Queensferry, 11-50 a.m.
 Nunton, 22 miles from Lochmaddy
m Oban, 8-30 p.m.

- Ochiltree, 4 miles from Cum-
nock
Old-Aberdeen, $1\frac{1}{2}$ miles from
Aberdeen
m Old-Meldrum, 11-50 a.m.
6-50 p.m.
m Old Rain, 11-50 a.m.
Ollaberry, near Lerwick, Zet-
land
Ormiston, $2\frac{1}{2}$ m. fr. Tranent
Orton, 10 miles from Keith
m Paisley, 10 a.m. 11-50 a.m.
2-50 p.m., 6-50 p.m., and
8-30 p.m.
Parkgate, 8 miles fr. Dumfries
Parkhead, 2 miles from Glas-
gow, 8-30 p.m.
m Parkhill, 11-50 a.m.
Parton, 6 miles from Castle-
Douglas
Partick, 3 miles from Glasgow,
10 a.m. and 8-30 p.m.
Pathhead, 1 mile fr. Kirkaldy
Patna, 10 miles from Ayr
m Peebles, 6-50 p.m.
Pencaitland, $3\frac{1}{2}$ miles from
Tranent
m Pennycuick, 10 a.m. and
6-50 p.m.
m Perth, 11-50 a.m. and 8-30
p.m.
m Peterhead, 11-50 a.m.
Pitcaple, 4 m. fr. Keith-Hall
Pitlessie, 4 miles from Cupar-
Fife
m Pitlochrie, 11-50 a.m.
m Pittenweem, 11-50 a.m.
Pollockshaws, 3 m. fr. Glasgow,
11-50 a.m. and 8-30 p.m.
Polmont, $3\frac{1}{2}$ miles fr. Falkirk
Polnackie, 6 miles from Castle-
Douglas
Poolewe, 67 miles fr. Dingwall
m Portaskaig, 6 30 a.m.
Port-Bannatyne, 3 miles from
Rothesay
m Port-Glasgow, 10 a.m., 11-
50 a.m. 2-50 p.m. 6 50 p.m.
and 8-30 p.m.
Port-Logan, 14 miles from
Stranraer
Portmahomack, 12 m. fr. Tain
Port-Monteith, 15 miles from
Stirling
m Portobello, 10 a.m., 6-50
p.m. and 8-30 p.m.
m Port-Patrick, 2-50 p.m.
m Portree, 11-50 a.m.
m Portsoy, 11-50 a.m.
m Port-William, 10 miles fr.
Wigtown
Poyntzfield, 7 m. fr. Fortrose
Preston, 13 m. fr. Dumfries
m Prestonkirk, 6-50 p.m. and
8-30 p.m.
m Prestonpans, 6-50 p.m. and
8-30 p.m.
m Rachan-Mill, 6-50 p.m.
Rannoch, 21 miles from Pit-
lochrie
Rasay, 14 miles fr. Broadford
m Ratho, 6-50 p.m. and 8-30
p.m.
Reay, 11 miles from Thurso
Redgorton, 4 miles fr. Perth
Renfrew, 3 miles from Paisley
Renton, $16\frac{1}{2}$ miles from Glas-
gow, 8-30 p.m.
Rhynie, 9 miles from Huntly
Riccarton, 1 mile from Kil-
marnock
Ringford, 5 miles from Kirk-
cudbright
Roberton, 6 m. fr. Hawick
Roseheart, $4\frac{1}{2}$ miles from
Fraserburgh
Roseneath, $3\frac{1}{2}$ miles from He-
lensburgh
Roslin, 10 a.m. and 6-50 p.m.
Rothes, 3 m. fr. Craigellachie
m Rothesay — Winter hours,
6-30 a.m. and 3 p.m., Sum-
mer hours, 6-30 a.m., 1
p.m., and 5-15 p.m.
Rothiemay, $6\frac{1}{2}$ m. f. Huntly
Row, $2\frac{1}{2}$ m. fr. Helensburgh
Rutherglen, 2 m. fr. Glasgow,
11-50 a.m. and 8-30 p.m.
m St. Andrews, 11-50 a.m.
m St. Boswell's Green, 6-50
p.m.
St. Cyrus, $6\frac{1}{2}$ m. f. Montrose

- St. Margaret's Hope, 12 miles from Kirkwall
- St. Monance, $1\frac{1}{2}$ miles from Pittenweem
- St. Ninians, $1\frac{1}{4}$ m. f. Stirling
- Saline, 7 m. f. Dunfermline
- Salsburgh, 7 m. fr. Airdrie
- m* Saltcoats, 2-50 p.m. and 8-30 p.m.
- Salton, 6 miles from Tranent
- Sanday, 20 m. fr. Kirkwall
- Sandhead, 8 m. f. Stranraer
- Sandness, near Lerwick, Zetland
- m* Sanquhar, 11-50 a.m. and 8-30 p.m.
- Scone, 2 miles from Perth
- Sconcer, 12 m. f. Broadford
- Scourie, 72 miles fr. Golspie
- Seafeld, near Lerwick, Zetland
- m* Selkirk, 6-50 p.m.
- Shielhouse, $12\frac{1}{4}$ miles from Lochalsh
- Shotts, $7\frac{1}{2}$ miles fr. Whitburn
- Shettleston, 4 miles fr. Glasgow, 8-30 p.m.
- Skene, 8 m. fr. Aberdeen
- m* Slateford, 10 a.m. and 6-50 p.m.
- Sorby, 12 miles fr. Wigtown
- Sorn, 4 miles from Mauchline
- m* South-Queensferry, 11-50 a.m.
- Southwick, 16 m. f. Dumfries
- Spittalfield, 6 m. fr. Dunkeld
- Springbank, 2 m. f. Glasgow, 11-50 a.m. and 8-30 p.m.
- Springburn, $2\frac{1}{4}$ m. f. Glasgow, 8-30 p.m.
- Stanley, 7 miles from Perth
- Stevenston, 12 miles fr. Kilmarnock, 8-30 p.m.
- m* Stewarton, 6 miles fr. Kilmarnock, 8-30 p.m.
- m* Stirling, 8-30 p.m.
- m* Stonehaven, 11 50 a.m. and 6-50 p.m.
- Stoneykirk, 6 m. f. Stranraer
- Stonehouse, 18 m. fr. Glasgow, 11-50 a.m. & 8-30 p.m.
- m* Stornoway, 11-50 a.m.
- m* Stow, 6-50 p.m.
- Strachur, 60 miles fr. Glasgow, 8-30 p.m.
- Straiton, 7 miles fr. Maybole
- m* Stranraer, 2 50 p.m.
- Strathaven, 16 miles from Glasgow, 11-50 a.m. and 8-30 p.m.
- Strathblane, 11 miles from Glasgow, 8-30 p.m.
- Strathdon, 45 miles from Aberdeen
- Strathmiglo, 9 m. f. Kinross
- Strathpeffer, 6 miles from Dingwall
- Strichen, 7 m. fr. Mintlaw
- Stromness, 15 m. from Kirkwall
- Stronsay, 15 m. f. Kirkwall
- m* Strontian, 8-30 p.m.
- Struan, 27 m. fr. Broadford
- Struy, 12 miles fr. Beaully
- Stuartfield, 3 m. fr. Mintlaw
- Summerhill, 10 miles from Aberdeen
- Swinton, 6 m. f. Coldstream
- Symington, 6 miles from Kilmarnock, 8 30 p.m.
- m* Tain, 11-50 a.m.
- Tamintoul, 18 miles fr. Ballindalloch
- Tamnavoulin, 10 m. fr. Ballindalloch
- Tangwick, near Lerwick, Zetland
- m* Tarbert, 6-30 a.m.
- Tarbolton, 9 miles from Kilmarnock
- Tarland, 6 miles from Aboyne
- Tayinloan, 18 m. fr. Tarbert
- Teviothead, 9 m. f. Hawick.
- m* Thornhill, South, 11-50 a.m. and 8-30 p.m.
- Thornhill, $10\frac{1}{2}$ m. f. Stirling
- Thornliebank, 5 m. fr. Glasgow, 11-50 a.m. & 8-30 p.m.
- Thornton, 4 miles from Keith
- Thornton, 4 m. fr. Kirkaldy
- m* Thurso, 11-50 a.m.
- Tillicoultry, 3 miles fr. Alloa

Tiree, 30 miles fr. Tobermory	m Uphall, 6-50 p.m.
m Tobermory, 8-30 p.m.	Ullyeasound, near Lerwick,
Tongue, 45 miles fr. Thurso	Zetland
Torphichen, 4 miles from Lin-	Voe, near Lerwick, Zetland
lithgow	Walls, near Lerwick, Zetland
Torrance, 6 miles fr. Glasgow,	Waterbeck, 4½ miles from Ec-
11-50 a.m.	clefechan
Torryburn, 5 miles from Dun-	Watten, 6 miles from Wick
fermline	Wemyss, 4½ m. f. Kirkcaldy
m Tranent, 6-50 a.m. & 8-30	West-Calder, 5 miles from
p.m.	Mid-Calder
Troon, 32 miles fr. Glasgow,	Westray, 24 m. fr. Kirkwall
2-50 p.m. and 8-30 p.m.	Westsandwick, near Lerwick,
Tullibody, 5 miles fr. Stirling	Zetland
m Turriff, 11-50 a.m. and 6-50	m Whitburn, 6-50 p.m.
p.m.	Whitehouse, 22 m. fr. Aber-
Twynholm, 4 m. fr. Kirkcud-	deen
bright	m Whithorn, 8-30 p.m.
Tyndrum, 36 m. f. Callander	m Wick, 11-50 a.m.
Uddingston, 7 m. fr. Glasgow,	Winchburgh, 6-50 p.m.
8-30 p.m.	Windygates, 2½ m. fr. Leven
Udney, 13½ m. fr. Aberdeen	m Wigtown 8-30 p.m.
m Ullapool, 11-50 a.m.	Wishaw, 5 miles fr. Hamilton
Ulva, 10½ miles from Aros	Wiston, 8 miles from Biggar
Unachan, 9 miles from Fort-	Woodside, 2 ms. fr. Aberdeen
William	Yetholm, 8 miles from Kelso

ENGLISH POST TOWNS.

Letters for all parts of England are forwarded by the Mid-day and Evening Mails, and for the East Coast, *via* Edinburgh, also, at 6-50 p.m., and 8-30 p.m.

Money orders granted upon those towns marked "o."

The box is shut for the mid-day mails at 11-50 a.m., 1d. fee up to 12-5 p.m.—for the evening mail at 8-30 p.m., 1d. up to 8-45 p.m. The Two Receiving Houses shut half an hour previous.

Abbots-Bromley	o Alresford	o Ashburton	o Bangor
Abbotsbury	o Alstone	o Ashford	Barkway
Aberaeron	o Alton	Ashton	Barmouth
Aberford	o Altringham	Askrig	o Barnard's Castle
o Abergavenny	o Ambleside	o Atherstone	o Barnet
Abergely	o Amersham	o Attleborough	o Barnsley
o Aberystwith	o Amesbury	Axbridge	o Barnstaple
o Abingdon	Amlwch	o Axminster	o Barton on Hum-
Acle	o Ampthill	o Aylesbury	ber
o Accrington	o Andover	Aylesford	Barton
o Alcester	o Andoversford	o Aylsham	o Basingstoke
Aldborough, Suff-	o Appleby	o Bagshot	o Bath
folk	o Arrington	o Bakewell	o Battle
Aldboro' York	o Arundel	Bala	o Bawtry
o Alford	o Ashbourne	o Baldock, Devon	o Beanmaris
o Alferton	o Ashby de la	o Bampton	o Beccles
o Alnwick	Zouche	o Banbury	o Beaconsfield

o Beaminster	o Brecknock	Cave, North and	o Crickhowel
o Bedale	o Brentwood	South	o Cricklade
o Bedford	o Bridgend	o Caxton	o Cromer
Bedwin, Great	o Bridgenorth	o Chalford	o Cross
o Belford	o Bridgewater	Chapel in le	Cross Hills
o Balper	o Bridlington	Frith	Crowland
Bensington	o Bridport	o Chard	o Cuckfield
Benson	o Brigg	o Charmouth	Danbury
o Berkhemstead	o Brighton	o Chatham	Darlas'ou
Berkeley	o Bristol	o Chatteris	o Darlington
o Berwick	o Brixham	o Cheadle	o Dartford
Betley	Broadstairs	o Chelmsford	o Dartmouth
o Beverley	o Broadway	o Cheltenham	Darwen
o Bewdley	o Broomwich, West	o Chepstow	o Daventry
Bexhill	o Broomyard	o Chertsey	o Dawlish
o Bicester	o Broomsgrrove	o Chesham	o Deal
Biddenden	Brosely	Cheshunt	o Deddington
o Bideford	o Brough	o Chester	Dedham
o Biggleswade	o Broughton	o Chesterfield	o Denbigh
Bildestons	Bruton	o Chester le Street	o Derby
o Billericay	Buckden	o Chichester	o Dereham
o Bilstone	o Buckingham	o Chippenham	o Devizes
Binfield	Budleigh Salter-	o Chipping Norton	o Devouport
o Bingham	ton	o Chirk	o Dewsbury
Bingley	o Bulith	o Chiselhurst	o Diss
o Birkenhead	o Bungary	o Chorley	Dolgelly
o Birmingham	o Buntingford	o Christchurch	o Doncaster
Bishop's Auck-	o Burford	o Chudleigh	o Dorchester
land	Burnham, Essex	o Chumleigh	o Dorkington
o Bishop's Castle	Burnham, Nor-	Church Stretton	o Douglas, Isle of
o Bishop's Stort-	folk	o Cirencester	Man
ford	o Burnley	o Clare	o Dover
o Bishop's Walt-	o Burslem	Clay	o Downham
ham	o Burton in Ken-	o Clifton	o Driffild
o Blackburn	dal	o Clitheroe	o Droitwich
Blackpool	o Burton on Trent	o Cobham	o Dudley
Blackeney	o Bury St. Ed-	Cobridge	Dulverton
o Blandford	munds	o Cockermonth	o Dunchurch
Bletchingley	o Bury, Lancashire	Codenham	Dunkirk
Blithburg	o Buxton	o Colchester	o Dunmow
Blyth	Caistor, Norfolk	o Coggeshall	o Dunstable
o Bodmin	Caistor, Liucoln-	o Coleshill	Dunster
o Bognor	shire	Collumpton	o Durham
Bolingbroke	o Callington	Collyton	o Dursley
o Bolton	o Calne	o Colne	o Eastbourne
Bootle	Cambourne	o Colnbrook	o East Grimstead
o Boroughbridge	o Cambridge	Colstersworth	Easingwold
Bossiney	o Camelford	Coltishall	Eastham
o Boston	o Campden	o Congleton	o Eccleshall
Botesdale	Cannock	o Conway	Egham
o Bourne	o Canterbury	Corfe Castle	Egremont
Boxford	o Cardiff	o Corwen	o Ellesmere
Bozeat	o Cardigan	Cosham	Ely
o Brackley	Carleon	o Coventry	o Ensworth
o Bracknell	o Carlisle	o Crowbridge	o Enstone
o Bradford, York-	o Carmarthen	o Cowes	o Epping
shire	o Carnarvon	o Cranbroun	o Epsom
o Bradford, Wilts	Castle Bramwich	o Cranbrook	Epworth
Bradwell	o Castle Carey	o Crawley	Escrick
o Braintree	Castle Eden	o Crediton	o Esher
o Bampton	Castle Rising	o Crewe	Eton
o Brandon	o Catteric	o Crewkerne	Etruria

o Evesham	Haltwhistle	Houghton le	o Leicester
o Ewell	o Hanley	Spring	o Leigh
o Exeter	Harlech	Hubberstone	o Leighton Buzzard
o Exmouth	o Harleston	o Huddersfield	Lenhem
o Eye	Harling	o Hull	o Leominster
o Fairford	o Harlow	o Hungerford	o Lewes
o Fakenham	Harpenden	Hunmanby	Leyburn
o Falmouth	o Harrowgate	o Huntingdon	Lidney
o Farnham	o Hartfortbridge	o Hurstergreen	o Lincoln
Farnborough	o Hartlepool	o Hurster Point	o Linton
o Farnham	o Harwich	o Hyth	Limber
Farringdon	o Haslemere	o Ilchester	o Liphook
Fazely	o Hastings	o Ilfracombe	o Liskeard
Feltstead	o Hatfield	o Ilminster	o Litchfield
o Felton	Hatherleigh	o Ingatestone	o Littlehampton
o Fence Houses	Hawarden	o Ironbridge	o Liverpool
o Fenny Stratford	o Hawes	o Ipswich	Llandaff
o Ferrybridge	Hawkhurst	o Isle of Man	o Llandiloe
o Feversham	Hawkshead	o Isle of Wight	o Llandovery
Finchingfield	o Havant	Ilsley	o Llanelly
Fishguard	o Haverhill	Ivinghoe	Llanfylling
o Fleetwood	o Haverfordwest	o Ivybridge	o Langaddock
o Flint	o Hay	o Jersey	o Llangollen
o Folkingham	o Haydon-Bridge	o Kedgeley	o Llanidloes
o Folkestone	o Hayle	o Kington	Llanerchymed
o Fordingbridge	Haywood, Great	o Kelvedon	Llanrwst
o Fowey	o Hedon	o Kendal	Llantrissant
Framlingham	Heddingham	o Kenilworth	Lloddon
Frodsham	Helmsley	o Keswick	o LONDON
Frogmill	o Helstone	o Kettering	Longmelford
o Frome	o Hemelhemstead	o Kidderminster	Longport
Gaddensdon	Henfield	Kidwelly	o Long Stratton
o Gainsborough	o Henley on Thames	o Kimbolton	Longtown
Gargrave	Henley in Arden	o Kingsbridge	Looe, East and West
o Garstang	o Hereford	o King's Langley	o Lostwithil
o Gateshead	o Hertford	o Kington	o Loughborough
Gatton	o Hexham	o Kirby Lonsdale	Louth
o Gerard's Cross	o Heytesbury	Kirkby Moorside	o Lowestoff
o Glastonbury	o Higham Ferrers	Kirkby Stephen	o Ludlow
o Gloucester	o Highworth	Kirkham	Luggershall
o Godalming	o Hinckley	o Knaresborough	o Lutton
o Godstone	o Hindon	Knighton	o Lutterworth
o Goole	o Hitchin	Knowle	Lydd
o Gosport	o Hobbs Point	o Knutsford	o Lyme
Godhurst	Hockerill	o Lamberhurst	o Lymington
Grampound	o Hoddesdon	o Lambourne	o Lyndhurst
o Gravesend	o Holbeach	o Lampeter	o Lynn
Grays	Holkham	o Lancaster	o Macclesfield
Greenhithe	Holmschapel	Lane Delph	o Machynlleth
o Gretabridge	o Holt	o Lane End	o Maidenhead
o Grimsby	o Holdsworth	o Langport	o Maidstone
o Guernsey	o Holyhead	Langhorne	o Maldou
o Guildford	o Holywell	o Launceston	o Malsbury
o Guisborough	o Honiton	Lavenham	o Malton
Gwyndee	o Horncastle	Lavington	o Malvern
o Hadleigh	Hornchurch	o Lawton	o Manchester
Hagley	o Hordean	o Leamington	o Manningtree
Hailsham	Horndon	o Leatherhead	o March
Hales Owen	Hornsea	o Lechdale	o Mansfield
o Halesworth	o Horsham	o Ledbury	o Margate
o Halifax	o Howden	o Leeds	o Market Deeping
o Halstead		o Leek	

Market Bosworth	o Newmarket	o Plymouth	o Rugley
o Market Drayton	o Newnham	o Plymton	o Runcorn
o Market Jew, or Marazion	Newport, Glo.	o Pocklington	o Rushyford
o Market Harborough	o Newport, Monm.	o Pontefract	o Ruthin
o Market Raisin	o Newport, I. of Wight	o Poole	o Ryde, Isle Wight
o Market street	o Newport Pagnell	o Porchester	o Rye
o Market Weighton	o Newport, Pem.	Portland, Isle	o Saffronwalden
o Marlborough	o Newport, Salop	Portsea	o St. Alban's
o Marlow	o Newton Abbot	o Portsmouth	o St. Asaph
o Marsk	o Newton Bushel	Poulton	o St. Austle
o Marsham	o Newton, Lanc.	o Prescot	o St. Clair's
o Matlock, Bath	o Newtown	o Presteign	o St. Columb
o Maryport	o Northallerton	o Preston	o St. Germain's
o Melcomb Regis	o Northampton	o Preston Brook	o St. Helen's, Lanc.
o Melksham	o Northfleet	Prittlevell	St. Ives, Cornwall
o Melton Mowbray	o Northiam	Puckeridge	o St. Ives, Hants.
Mere	o Northleach	Purfleet	o St. Leonards
o Merthyr Tydvil	o Nerthop	Purbeck, Isle	St. Mawes
Meyagissy	o North Petherton	o Pwllheli	St. Michael's
o Middleham	o North Walsham	o Queenborough	o St. Noets'
Middlesborough	o Northwich	Radnor	o Salisbury
Middleton Teesdale	o Norwich	Ragland	Saltash
o Middlewich	o Nottingham	o Ramsay, I. Man	o Sandbach
o Midhurst	o Nuneaton	Ramsbury	Sandgate
Millborn Port	o Oakham	Ramsay, Hants	o Sandwich
o Mildenhall	o Oakhampton	o Ramsgate	o Sawhridgeworth
o Milford Haven	o Odiham	o Ravenglass	o Saxmundham
o Milnthorpe	Old Down	Rawcliffe	o Scarborough
Milton	o Oldham	Rawtenstall	o Scilly Islands
Milverton	o Ollerton	o Rayleigh	o Scole
Minchinhampton	o Olney	o Reading	o Seaham
o Minehead	Ongar	o Redburn	Seaford
Missenden	o Orford	Redcur	Seaton, Devonshire
Modbury	o Ormskirk	o Redditch	Seaton, Nor.
o Mold	Orset	Redruth	Sedburg
o Monmouth	Orton	o Reepham	Sedgefield
Montgomery	o Oswestry	o Reeth	o Selby
o Morpeth	o Otley	o Reigate	o Settle
o Morton in March	Ottery St Mary's	o Retford	o Seven Oaks
o Much Wenlock	o Oundle	o Rhayader	o Shaftesbury
Nailsworth	o Overton, Hants	Rhuabon	o Sheerness
o Namptwich	o Overton, Flints	o Richmond, York-shire	o Sheffeld
o Narbeth	o Oxford	o Rickmansworth	o Shelton
Nayland	Padiham	o Ringwood	Sheppey, Isle
o Neath	Padstow	o Ripley	o Shepton Mallet
Needham Market	Painswick	Ripley, York-shire	o Sherborne
Neston	Pargate	o Ripon	o Shields, N. & S.
o Nettlebed	o Patrington	o Robertsbridge	o Shiffnal
o Newark	o Pembroke	o Rochdale	o Shipstone
o Newbury	o Penkridge	o Rochester	o Shoreham
o Newcastle - on - Tyne	o Penrith	o Rochford	o Shrewsbury
Newcastle in Emlyn	o Penryn	o Rockingham	o Sidmouth
o Newcastle-under-Line	Pensford	o Romney, New Romsey	Silsoe
Newenden	o Penzance	o Ross	Singleton
Newent	Penybont	o Rothbury	o Sittingbourne
Newhaven	o Pershore	o Rotherham	o Skipton
	o Peterborough	Rottingdean	o Sleaford
	o Petersfield	o Roughton	Sledmore
	o Petworth	o Royston	Slough
	o Pewsey	o Rugby	Snaith
	o Pickering		Sodbury
	Pinuer		o Sollhull

Sommersham	o Sudbury	o Ulverstone	Whitwell
o Somerton	o Sunderland	Upminster	Wickford
o Southam	Sunning	o Uppingham	Wickham Market
o Southampton	Sunning Hill	o Upton on Severn	Wickwar
Southend, Essex	Sutton Coldfield	o Usk	o Wigan
Southminster	o Swaffham	o Uttoxter	o Wigton
o South Molton	Swanage	o Uxbridge	Willenhall
o South Petherton	o Swansea	Wadebridge	Wilton
o Southport	o Swindon	Wadhurst	o Wimbourne
o Southwell	o Tadcaster	o Wakefield	o Woodstock
Southwold	o Tamworth	o Wallingford	o Woodyates
o Spalding	o Tarporley	o Walsall	o Wincanton
Speenhamland	o Taunton	Walsingham	Winchcombe
o Spilsby	o Tavistock	Walton on	Winchilsea
o Spittal	o Teignmouth, E.	Thames	o Winchester
o Stafford	and W. Tem-	o Wangford	o Windsor
o Staindrop	ple Sowerby	o Wansford	Wing
o Staines	o Tenbury	o Wantage	o Wingham
o Stamford	o Tenby	o Ware	Winsford
Stanhope	o Tenterden	o Wareham	o Winslow
Stanstead	o Tetbury	o Warminster	o Wirksworth
o Staplehurst,	o Tetsworth	o Warrington	o Wisbeach
Kent	o Tewkesbury	o Warwick	o Witham
o Stayleybridge	o Thame	o Watford	o Witney
o Stavenage	Thaxted	o Watlington	o Wiveliscombe
o Steyning	o Thetford	Watton	o Woburn
o Stilton	o Thirsk	Wearmouth,	o Wokingham or
o Stockbridge	Thornbury	Bishop	Oakingham
o Stockport	o Thorne	o Wednesbury	Woolseley
o Stockton on	o Thrapston	o Weedon	Wolsingham
Tees	Ticehurst	o Welchpool	o Wolverhampton
Stoke, Norfolk	Tildeswell	o Welford	Wolviston
o Stoke, Stafford-	Tilbury Fort	o Wellingborough	o Woodbridge
shire	o Tipton	o Wellington Salop	Wooler
Stoke, Suffolk	Titchfield	o Wellington Soms.	Woolpit
o Stokesley	o Tiverton	o Wells, Norfolk	Woore
o Stone	o Todmorden	o Wells, Somerset	Wooton Basset
o Stoneham	o Topsham	o Welwyn	o Wooton under
Stonehouse	Torbay	Wem	Edge
o Stokenchurch	o Torquay	o Wendover	o Worcester
o Stony Cross	o Torrington	Wenlock	o Workeington
Stony Middleton	o Totness	Weobly	o Worksop
o Stony Stratford	o Towcester	o Westerham	o Worthing
Storrington	Town Mallng	o West Broomwich	Wragby
o Stourbridge	Tredcastle	o Westbury	o Wrexham
o Stourport	o Tredegar	o Wetherby	Wrotham
Stow on the	Tregony	o Weybridge	o Wycombe, High
Wold	Trentham	o Weymouth	o Wymondham
o Stow Market	o Tring	o Wheatly	o Yarm
o Stratford on	o Trowbridge	o Whitby	o Yarmouth, Isle of
Avon	o Truro	o Whitechurch,	Wight
Stratton, Corn-	o Tunbridge	Hants	Yarmouth, Nor-
wall	o Tunbridge Wells	o Whitechurch,	folk
Stratton, Norfolk	o Tunstall	Salop	Yeovil
Strook, Kent	o Tuxford	o Whitehaven	o York
o Stroud, Glo'ster-	Tynemouth	Whitstable	Yoxford
shire	o Uckfield	Whittingham	

LIST OF POST TOWNS AND PRINCIPAL PLACES IN IRELAND.

Money Orders granted upon those Towns marked "o."

The Box for the direct Irish Mail closes at 2-50 p.m. on week-days, and 9-50 a.m. on Sundays.

Letters for Dublin and the Post Towns south of that city are forwarded *via* Liverpool, by the English night mail, when posted after the despatch of the direct mail, *via* Portpatrick.

o Abbeleix	o Ballynamore	o Cashel	Crosmolina
o Abbyfeale	o Ballyragget	o Castlebar	o Crumlin
o Adair	o Ballyshannon	o CastleBellingham	o Curofin
o Ahascragh	o Ballytore	o Castleblakeney	o Cushendall
o Antrim	o Ballyvary	o Castlecomer	o Dangan
o Ardara	o Baltinglass	o Castleconnel	o Delgany
o Ardee	o Banagher	o Castle Dawson	o Derry, London
o Ardglass	o Banbridge	o Castlederg	o Dervock
o Ardrahan	o Bandon	o Castledermot	o Dingle
o Aiklow	o Bangor	o Castlefin	o Donaghadee
o Armagh	o Bantry	o Castle Island	o Donegal
o Arthurstown	o Belfast	o Castlemartyr	o Donerail
o Arva	o Bellaghy	o Castlepollard	o Downpatrick
o Ashbourn	o Bellmullett	o Castlereagh	o Draperstown
o Ashford	o Belturbet	o Castletown	o Drogheda
o Askeaton	o Black Rock, co. Dublin	o Castletown Delvin	o Dromahair
o Athboy	o Blackwater Town	o Castletown Roche	o Dromore
o Athenry	o Blessington	o Castlewella	o Do., West
o Athleague	o Boyle	o Cavan	o Drumcree
o Athlone	o Bray	o Celbridge	o Drumma
o Athy	o Broadway	o Charleville	o Dublin
o Auchnacloy	o Brookboro'	o Church Hill	o Dendalk
o Aughrim	o Broughshane	o Clane	o Dunamanagh
o Baginbally	o Bruff	o Clara	o Dunfanaghy
o Ballyborough	o Buncrana	o Clare	o Dungannon
o Balbriggan	o Bunnahatty	o Clashmore	o Dungarvon
o Ballaghaderin	o Burrin	o Clifden	o Dungiven
o Ballibay	o Burros-a-kane	o Cloghan	o Dunlavin
o Ballina	o Burrosaleigh	o Clogheen	o Dunleer
o Ballinakill	o Burros-in-ossory	o Clogher	o Dunmanway
o Ballinasloe	o Bushmills	o Cloghnakilty	o Dunmore
o Ballincollig	o Buttevant	o Clonard	o Dunmore, East
o Ballingarry	o Cabinteely	o Clonegal	o Dunshaughlin
o Ballinrobe	o Cahirciveen	o Clones	o Durrow
o Ballinacargy	o Cahir	o Clonmel	o Edenderry
o Ballybrittas	o Cahirconlish	o Clough, co. Down	o Edgeworth's Town
o Ballycastle	o Caledon	o Cloughjordan	o Elfin
o Ballyclare	o Callan	o Cloyne	o Emo
o Ballyconnel	o Camolin	o Colehill	o Emyvale
o Ballygawley	o Coppaquinn	o Coleraine	o Enfield
o Ballyglass	o Carlingford	o Collon	o Ennis
o Ballyjames Duff	o Carlow	o Collooney	o Enniscorthy
o Ballylongford	o Carn	o Comber	o Enniskillen
o Ballyhaunis	o Carnew	o Cong	o Ennistimon
o Ballymahon	o Carrickfergus	o Cookstown	o Eyrecourt
o Ballymena	o Carrickmacross	o Cootehill	o Ferbane
o Ballymoe	o Carrick-on-Shannon	o Cork	o Fermoy
o Ballymoney	o Carrick-on-Suir	o Cove of Cork	o Ferns
o Ballymote	o Carrigart	o Craughwell	o Fethard, Wexford
o Ballynahinch		o Croome	o Do., Tipperary
		o Crosdoney	

Fintona	o Killmallock	Moynalty	Richhill
Five-mile Town	Kilrea	Muff	o Roscommon
Florence Court	o Kilrush	o Mullingar	o Roscrea
o Flurrybridge	o Kilworth	Myshall	o Ross, Wexford
Folk Hill	o King's Court	o Naas	o Roscarberry
Foxford	o Kingstown	Narin	o Rosstrevor
o Frankford	o Kinnegad	o Navan	Rusky
o French Park	Kinnety	o Nenagh	Saintfield
o Freshford	o Kinsale	New Birmingham	Scariff
Galgoim	Kirkcubbin	New Bliss	Scrabby
o Galway	o Kish	o Newbridge	Shanagolden
o Garvagh	o Knock	o Newcastle	o Shinron
Geashell	o Knocktopher	Newmarket,	o Sixmile Bridge
o Gilford	Lanesborough	Kanturk	o Skibbereen
Glasslough	o Larne	o Newmarket-on-	o Slane
Glenarm	o Leighlinbridge	Fergus	o Sligo
Glenavy	o Leixlip	o Newport, Mayo	o Stewartstown
Golden	o Letterkenny	o Newport, Tipper-	o Strabane
o Goresbridge	o Limerick	ary	o Stradbally
o Gorey	o Lisburn	o Newry	o Stradone
o Gort	o Lismore	o Newton Ards	o Strangford
o Gowran	o Lisnaskea	o Newton Barry	o Stranorlar
Graig	o Listowel	o Newton Forbes	o Strokestown
o Granard	o Littleton	Newtn. Hamilton	Summerhill
Greyabbey	o Longford	o Newtn. Limivady	Swanlinbar
Hacketstown	Longbrickland	o Newtown Stewart	o Swinford
o Headfort	o Loughgall	o Newtown Mount	o Swords
o Hillsborough	o Loughrea	Kennedy	o Taghmon
o Hollymount	Loughswilly	Nobber	o Tallaght
o Hollywood	o Lowtherstown	o Old Castle	Tallanstown
o Howth	o Lucan	o Omagh	o Tallow
o Inistiogue	o Lurgan	o Oranmore	o Tanderagee
o Inisshannon	o Lurgangreen	Oulart	o Tarbert
Irvinstown	o Macroom	Outerard	o Templemore
o Johnstown	o Magherafelt	Pallasgreen	o Tempo
o Kanturk	Malahide	Pallaskeny	o Thomastown
Keaduck	o Mallow	Parsonstown	o Thurles
o Keady	Manorhamilton	Passage	o Timahely
o Kells	o Market-hill	Passage, West	o Tipperary
o Kenmare	o Maryborough	o Philipstown	Toome
o Kilbeggan	o Maynooth	o Pil Town	a Trialee
o Kilcock	o Middleton	o Portadown	o Tramore
Kilconnel	o Millstreet	o Portaferry	o Trim
o Kilcullen	Milltown	o Portarlinton	o Tuam
o Kildare	o Milltown Malbay	o Portglenone	o Tubbermore
o Kildorrery	o Michelstown	Portlaw	Tulla
o Kildysart	o Moate	o Portumna	o Tullamore
o Kilkeel	o Mohill	o Ramelton	o Tullow
o Kilkenny	o Moira	o Randalston	Tulsk
o Killala	o Monaghan	o Raphoe	o Tynan
o Killaloe	o Monastereven	o Rathangan	o Tyriel's Pass
o Killarney	o Moneygall	o Rathcoole	Valentia
Killinchy	o Moneymore	o Rathcormack	o Virginia
Killough	o Moniva	o Rathdowney	o Warrenspoint
Killucan	o Mountmelick	o Rathdium	o Waterford
o Killybegs	o Mount Nugent	o Rathfriland	o Westport
o Killyleigh	o Mountrath	o Rathkeale	o Wexford
Killynaule	Mount Talbot	Rathlacken	o Wicklow
o Killysandra	o Moville	o Rathowen	o Youghal
o Kilmachtomas	o Moy		

COLONIAL AND FOREIGN MAILS.

A single rate of Postage is given for each country.—See also alphabetical List, page 28.

To those Countries marked “o,” the payment is obligatory by the respective routes.

There being no bags despatched for London on Friday nights, and at mid-day Saturday, when any of the dates for the London, Southampton, or Dover Packets, fall upon that day, reference must be made to the alphabetical list for information whether the letters should be posted on the Friday at mid-day, or on the ensuing Sunday.

Letters for Foreign Countries, the pre-payment of which is required, when put into the unpaid box, or left at the office with less than the full postage, are sent to the Dead Letter Office, and returned to the writer, when his address can be ascertained.

FOREIGN MAILS.

*From London to**Mails made up in Greenock.*

Hamburgh	Mondays and Thursdays, 11-50 a.m.
Holland,	Mondays and Thursdays, 8-30 p.m.
New South Wales,	Day before the last day of each Month, 11-50 a.m.

From Dover to

Calais, France,	Daily, except Saturday, 11-50 a.m.
Ostend, Belgium,	Daily do. 11 50 a.m.
India, closed Mail via Marseilles,	6th and 23rd of each month, 11-50 a.m.

From Southampton to

Lisbon, Madeira, Spain, and Gibraltar,	{ 5th, 15th, and 25th of every Month, 8-30 p.m.
Gibraltar, Malta, Greece, and Ionian Islands,	{ 1st and 18th of every month 8 30 p.m.
Egypt, Ceylon, India, and China,	{ 8 30 p.m.
(1) British Colonies in West Indies, (except Honduras and Bermuda), Foreign Colonies in West Indies (except Havannah), Venezuela and Madeira,	{ 15th and last day of every Month, 8-30 p.m.
(2) Mexico, Honduras, and Havana,	{ Last day of every Month, 8-30 p.m.
(3) Bermuda, San Juan de Nicaragua, and New Granada, Chili and Peru,	{ 15th of every Month, 8 30 p.m.

From Falmouth to

Madeira,	{ 3d of every Month, 11-50 a.m.
Brazil,	{ 11-50 a.m.
Buenos Ayres,	{ 11-50 a.m.

From Liverpool to

British N. America, Bermuda, and United States,	{ 3d and 18th of every Month, 11-50 a.m., except in December, January, February, and March, and then only on the 3d.
---	--

By Packets from London.

		Postage.	
		under	s. d.
Prussia <i>via</i> Hamburg,	$\frac{1}{2}$ oz.	1	0
Do. <i>via</i> Holland,	do.	1	0
Do. <i>via</i> Belgium,	$\frac{1}{4}$ oz.	1	0
Countries on the Continent of Europe, <i>via</i> Prussia.	Mecklenburgh Schwerin, Mecklenburgh Strelitz, Oldenburgh and Saxony,	do.	1 3
	German States (except Wurtemberg) served by the Post Office of Tour and Taxis,	do.	1 4
	Poland,	do.	2 1
	Russia,	do.	1 7
	Sweden,	do.	1 10
	Austrian States (by Belgium and Holland)	do.	1 8
	Austrian Silesia and Galicia (by Hamburg)	do.	1 3
	Other parts of the Austrian States, do.	do.	1 7
Holland,	$\frac{1}{2}$ oz.	1	0
Hanover and Brunswick,	do.	0	0
Denmark,	do.	0	10
Lubeck,	do.	0	0
Hamburg,	do.	0	8
Bremen,	do.	0	8
o Heligoland,	do.	0	6
o Cuxhaven,	do.	0	6
o Grand Duchy of Oldenburgh,	do.	0	6
o Countries, <i>via</i> Holland,	do.	0	8
o Java, <i>via</i> Holland,	do.	1	0
o New South Wales, South Australia, and New Zealand,	do.	1	0
o Sweden, Norway, Mecklenburgh Schwerin, and Mecklenburgh Strelitz, if addressed <i>via</i> Hamburg, and not intended to be forwarded through Prussia,	do.	1	10

By Packets from Dover.

		s. d.
Belgium,	$\frac{1}{4}$ oz.	1 0
France and Algeria,	do.	0 10
o Spain, Portugal, Sardinia, Tuscany, and Lucca <i>via</i> France,	do.	0 10
o Prussia, Northern Russia, Belgium, Holland, Two Sicilies, Pa- pal States, Modena, Parma, Placentia, Greece, Archipelago, and Ionian Islands, <i>via</i> France	do.	0 5
Bavaria, <i>via</i> France,	do.	0 5
Austrian Dominions and Cities of Cracow and Belgrade, <i>via</i> France,	do.	1 5
Baden, ditto,	do.	0 9
Wurtemberg, ditto,	do.	0 10
Switzerland, ditto,	do.	0 11
Certain Northern States of Europe, forwarded through the Office of Tour and Taxis, <i>via</i> France,	do.	1 8
Certain States of Germany, served by the Office of Tour and Taxis, <i>via</i> France,	do.	1 3
Wallachia and Moldavia, <i>via</i> France,	do.	1 9
Turkey in Europe (Belgrade excepted), and Scutaria in Asia, <i>via</i> France,	do.	1 11
Southern Poland (viz. the Governments of Cracow, Lublin, and Sandomier), and Southern Russia, <i>via</i> France,	do.	1 6
Alexandria, Beyrout, Smyrna, Dardanelles, and Constantinople, by French Packet, <i>via</i> Marseilles,	do.	1 3
Tuscany and Two Sicilies, ditto,	do.	1 9
Roman States, ditto,	do.	1 7
Greece, ditto,	do.	1 5
Malta, ditto,	do.	1 1

		s.	d.
Malta by the Monthly closed Mail, via Mareilles,	do.	1	3
Alexandria, ditto, ditto,	do.	1	8
o India, ditto, ditto,	do.	1	10
o Hong Kong, ditto, ditto,	do.	1	10
o Ionian Islands, ditto,	do.	1	8

By Packets from Southampton.

o Lisbon,	$\frac{1}{2}$ oz.	1	9
o Spain,	do.	2	2
o Greece and Egypt (Alexandria excepted),	do.	1	6
Alexandria,	do.	1	6
o Panama, Chili, Peru, and Western Coast of America,	do.	2	0
o Hayti and the Foreign West India Islands (Cuba excepted),	do.	1	5
o Venezuela,	do.	1	0
o Mexico, Cuba, and New Granada,	do.	2	3
Gibraltar,	}		
Malta,			
Ionian Islands,			
Honduras,			
British West Indies (Jamaica and Berbice excepted),		do.	1 0
Kingston, Jamaica,			
Aden, via Southampton,			
Ceylon, via Southampton,	}		
India, via Southampton,			
Hong Kong, via Southampton,			
o Madeira, via Lisbon,	do.	1	9
o Do. by West Indian Packet,	do.	1	10
Jamaica (the Packet Port of Kingston excepted) }	}		
Berbice,		do.	1 2

By Packets from Falmouth.

	s.	d.
o Madeira,	1	10
o Brazil,	2	9
o Buenos Ayres,	2	7

By Packets from Liverpool.

o United States,	}		
Bermuda,			
Halifax, N. S.,			
Newfoundland,		1	0
Canada, Prince Edward Island, New Brunswick, and Nova Scotia,			
(Halifax excepted),		1	0

MAILS BY PRIVATE SHIPS.

Skip Letters.—The single rate to places beyond sea, when conveyed by private ship, is 8d. under half an ounce, 1s. 4d. under an ounce, 2s. 8d. under two ounces, and so on.

Letters for *any Foreign Port or Country*, to which there are Regular Packets, will not be forwarded by Merchant Vessels, unless so directed; the Name of the Vessel, and the Port from which she is expected to sail, must be included in the direction of the letter.

Letters to the following places are sent by Private Ships only, unless addressed by some other route:—Isle of Bourbon, Cape of Good Hope, Cape Coast Castle, Fernando Po, Madagascar, Mauritius, River Gambia, Sierra Leone, St. Helena, and Van Dieman's Land.

Owners, Consignees, or Charterers (resident in the United Kingdom), and the Owners, Consignees, and Shippers of Goods on board vessels inward bound, are entitled to receive their letters free from sea postage, to the extent of six ounces. In case of vessels from *Ceylon, Mauritius, the East Indies, and the Cape of Good Hope*, the privilege extends to twenty ounces in weight. The Owner, Charterer, or Consignee, must be described as such in the address; and in case of Owners, Shippers, or Consignees of Goods, it must appear by the ship's manifest, that they have goods on board.

A penalty of ten pounds is incurred by parties *falsely* superscribing a letter as Owner, Shipper, Charterer, or Consignee.

ALPHABETICAL LIST OF FOREIGN COUNTRIES.

With the Time of Despatch from Greenock, Rates of Postage, and Routes of Mails.

Newspapers must be posted within 7 days of the date of publication, and the postage in every instance prepaid.

For General Abstract of the Foreign Packet Stations, see two previous pages.

ABYSSINIA, no regular mail. Letters should be sent to the care of an agent at Malta or Aden.

AFRICA. To places not mentioned in this list there is no regular conveyance. Letters and papers are forwarded as opportunities offer by private ships. Postage, 8d. under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz., &c. Newspapers to British settlements, 1d. each; to other places, excepting Algeria, 2d. each.

ALABAMA, North and South States of. See America, United States of.

ALGERIA, postage same as to France, through which country letters are forwarded.

ALEXANDRIA, may be sent unpaid by the French Packets, which leave Marseilles on the 1st, 4th, 11th, and 21st of each month, at 5 p.m.; and quit Alexandria on the 6th, 11th, 16th, and 26th, at 4 p.m.; or paid to destination, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., and 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively, and so on; or unpaid, by the British monthly closed mail, made up on the 6th and 23d of each month 11-50 a.m., unless these days fall upon a Saturday, and in that case the mails are made up on the following Sunday, or paid through by the same, 1s. 8d., 2s. 1d., 3s. 9d., 4s. 2d., and 7s. 1d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively, and so on. Letters are always sent by this route, unless otherwise directed; they may also be sent by Southampton, paid or unpaid, on the 1st and 18th of each month 8-30 p.m., unless either of these days fall on a Saturday, and in that case they are despatched from Greenock on the previous Friday, 11-50 a.m., 1s. 6d. under $\frac{1}{2}$ oz.,

and so on. Papers by French Packet or Southampton, 2d. ; and 3d. by the closed mail.

ASTRACHAN. See Russia, Southern.

AMERICA, BRITISH NORTH, payment optional, *via* Liverpool and Boston, 3d and 18th of each month 11-50 a.m., except Dec., Jan., Feb., and March, and then on the 3d only. Postage, 1s. 2d. under $\frac{1}{2}$ oz., 2s. 4d. under 1 oz., 4s. 8d. under 2 oz., and so on. Bermuda, Newfoundland, 1s. under $\frac{1}{2}$ oz., &c. Papers free to the sender ; one half-penny will be charged on delivery in British America. Letters for *Western Canada*, if specially addressed, "by the United States' mail," will not be included in the closed mails for Montreal, but delivered up to the United States' Post-office at Boston, and forwarded direct to their destination, postage (prepayment obligatory) 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., &c. Papers free to the sender. Letters are likewise forwarded, if so addressed, by private ships, at the rate of 8d. under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz. Papers, 1d. each.

AMERICA, United States of, payment obligatory, *via* Liverpool and Boston on the 3d and 18th of each month, 11-50 a.m., excepting Dec., Jan., Feb., and March, and then on the 3d only, 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., 4s. under 2 oz., &c. Papers 2d. each. By private ships, if so addressed, 8d. $\frac{1}{2}$ oz., &c. Papers 2d. each.

ANTIGUA. See Indies, British West.

ARABIA. See India, East.

AREQUIPA. See Peru.

ARCHIPELAGO, Grecian, must be paid either to Calais, 5d. ; or to Trieste, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, 1 $\frac{1}{4}$ oz., respectively ; and so on. See also Greece. Papers, free by Packet ; 1d. *via* France ; 3d. by closed mail

Do. (East Indian,) Sumatra, Borneo, the Molucca or Spice Islands, and Phillippines, no regular conveyance ; sent by merchant vessels, 8d. under $\frac{1}{2}$ oz., &c. ; by the Indian mails, if so addressed, 2s. 2d. by Marseilles, and 1s. 4d. by Southampton. Papers, 2d. by ship, 4d. by Southampton, and 5d. by Marseilles. See Java.

AUSTRALIA, South, payment obligatory. "*By Sydney Packet*," 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz. Newspapers free. "*By Private Ship*," 8d. under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz., and so on. Newspapers, 1d. each. If specially addressed *via* India, the postage is by Southampton on the 1st and 18th, 8-30 p.m., 1s. 4d. under $\frac{1}{2}$ oz. ; and by Marseilles on the 6th and 23d, 11-50 a.m., 2s. 2d. under $\frac{1}{4}$ oz. Papers, 1d. each by the former, and 5d. by the latter route. See Sydney, for the government of N. S. Wales.

AUSTRIAN DOMINIONS, all parts. The Austrian Dominions include the Provinces of Upper and Lower Austria, Bohemia, Dalmatia, Galicia, Hungary, Illyria, Lombardy, and the Venetian Provinces, Military Frontiers, Moravia, and

- Silesia, Styria, Transylvania, and Northern and Southern Tyrol. Payment optional to destination, daily, 11-50 a.m., *through France, unless otherwise addressed*, 1s. 5d., 3s. 10d., 4s. 10d., 6s. 8d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively; *via Belgium*, daily, 11-50 a.m., payment optional, 1s. 8d., 2s. 6d., 4s. 2d., 5s., 7s. 6d.; or *via Holland*, Mondays and Thursdays, 8-30 p.m., 1s. 8d., 2s. 4d., 4s., 4s. 8d., and 7s. 4d.
- AUSTRIAN SILESIA and GALICIA *via Hamburg*, 1s. 3d., 1s. 6d., 2s. 9d., 3s., and 5s. 3d. All other parts of Austria *via Hamburg*, 1s. 7d., 2s. 2d., 3s. 9d., 4s. 4d., 6s. 11d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. Papers, to all parts free.
- AZORES, prepayment required, 5th, 15th, and 25th of each month, 8-30 p.m., *via Lisbon*, 1s. 9d. under $\frac{1}{2}$ oz., 3s. 6d. under 1 oz., and so on. Papers, 2d. each.
- BADEN, daily, 11-50 a.m., *by France, unless otherwise directed*, unpaid or paid to destination, 9d., 1s. 1d., 1s. 10d., 2s. 2d., and 3s. 4d.; *by Hamburg Packet*, through Prussia, Mondays and Thursdays, 11-50 a.m., 1s. 3d., 1s. 6d., 2s. 9d., 3s., and 5s. 3d.; *via Belgium*, 11-50 a.m., 1s. 3d., 1s. 8d., 2s. 11d., 3s. 4d., 5s. 5d.; *via Holland*, Mondays and Thursdays, 8-30 p.m., 1s. 3d., 1s. 6d., 2s. 9d., 3s., and 5s. 3d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers, free.
- BAHAMAS, THE, 15th and last day of each month, 8-30 p.m., except when these fall on a Friday, in such case the mail of the 15th is despatched on the evening of the 16th, and that of the last day of the month on the previous evening. Payment optional, *via Southampton*, 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., &c. Papers, free.
- BAHIA HONDA. See Brazil.
- BALEARIC ISLANDS, letters prepaid, forwarded daily through France, or, if so addressed, sent by Southampton. Newspapers, 2d. each.
- BARBADOES. See Indies, British West.
- BARBARY, opportunities by merchant vessels very rare; should be sent to an agent at Malta or Gibraltar.
- BAVARIA, daily, 11-50 a.m., *by France, unless otherwise directed*, unpaid, or paid to Calais, 5d.; or to destination, 1s. 8d., 2s. 11d., 4s. 7d., 5s. 10d., 7s. 11d.; *by Belgium*, daily, 11-50 a.m., 1s. 4d., 1s. 10d., 3s. 2d., 3s. 8d., 5s. 10d.; *by Holland*, Mondays and Thursdays, 8-30 p.m., 1s. 4d., 1s. 8d., 3s., 3s. 4d., and 5s. 8d.; *by Hamburg, through Prussia*, 1s. 4d., 1s. 8d., 3s., 3s. 4d., and 5s. 8d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers, free.
- BELGIUM, by the daily packets to Ostend, unless otherwise addressed, payment optional, 11-50 a.m., 1s., 1s. 4d., 2s. 4d., 2s. 8d., and 4s. 4d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz., &c.; and if addressed *via France*, payment obligatory; to Calais, 5d. or through France, 10d., 1s. 3d., 2s. 1d., 2s. 6d., 3s. 9d.,

- under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. Newspapers, free to the sender by Packet; $\frac{1}{2}$ d. charged on delivery; 2d. each by France.
- BELIZE.** See Honduras.
- BERBICE,** payment optional, 15th and last day of each month, 8-30 p.m., 1s. 2d. under $\frac{1}{2}$ oz. See Indies, British West.
- BERMUDA,** payment optional, 15th of each month, 8-30 p.m., *via* Southampton, and by the American packets from Liverpool, 1s. under $\frac{1}{2}$ oz., 2s. under 2 oz., &c. Newspapers, free.
- BESSARABIA.** Government of Russia Southern, which see.
- BEYROUT,** unpaid by French Packet, *via* Marseilles, or paid to destination, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively.
- BOHEMIA.** See Austrian dominions.
- BOLIVIA,** State of Western South America, payment obligatory, *via* Southampton, 15th of each month, 8-30 p.m., 2s. under $\frac{1}{2}$ oz., 4s. under 1 oz., and so on. Newspapers, free.
- BOMBAY,** Presidency of, payment optional, 1st and 18th, 8-30 p.m., by Southampton, 1s. 4d. under $\frac{1}{2}$ oz.; and 6th and 23d, 11-50 a.m., by Marseilles, 1s. 10d. under $\frac{1}{4}$ oz., &c.
- BORNEO.** See Archipelago, Indian.
- BOURBON,** Isle of. See Africa, and by the overland mail, if specially addressed *via India*, payment obligatory, 1s. 4d. under $\frac{1}{2}$ oz., by Southampton, on the 1st and 18th of each month, and 2s. 2d. by Marseilles under $\frac{1}{4}$ oz. Papers, 4d. by the former, and 5d. by the latter route.
- BRAZIL,** payment obligatory, *via* Falmouth, the 3d of each month, 1-150 a.m.; when the 3d falls on a Saturday, letters may be posted till 9-50 a.m. on the following day, 2s. 9d. under $\frac{1}{2}$ oz., 5s. 6d. under 1 oz., &c. Aug. to Jan. inclusive, the Packet touches at Pernambuco and Bahia on her outward passage to Rio Janeiro, and the other six months on her homeward. Newspapers, 2d each.
- BREMEN,** Free City of, by Hamburgh Packet, 8d. under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz., and so on. See also German States, served through the Office of Tour and Taxis. Papers, free by Packet; 2d. by France.
- BRITISH NORTH AMERICA.** See America, British North.
- Do. WEST INDIES.** See West Indies, British.
- BRUNSWICK.** London Packet, unless otherwise addressed, payment optional, Mondays and Thursdays, 11-50 a.m. 9d. under $\frac{1}{2}$ oz. *Via Belgium*, daily, 11-50 a.m., 1s. 3d., 1s. 8d., 2s. 11d., 3s. 4d., 5s. 5d.; *Via Holland*, 1s. 3d., 1s. 6d., 2s. 9d., 3s.; 5s. 3d.; *via Hamburgh, through Prussia*, 1s. 3d., 1s. 6d., 2s. 9d., 3s., and 5s. 3d. under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers by Packet 1d., other routes free.
- BUENOS AYRES,** payment obligatory, 3d of each month, 11-50 a.m., *via* Falmouth, 2s. 7d. under $\frac{1}{2}$ oz., 5s. 2d. 1 oz., &c. Newspapers free.
- CANADA.** See America, British North.
- CANARY, or FORTUNATE ISLANDS,** payment obligatory, on the

- 3d of each month, 11-50 a.m., 1s. 10d. under $\frac{1}{2}$ oz., 3s. 8d. under 1 oz., &c. Newspapers, 2d. each.
- CAPE OF GOOD HOPE, by merchant vessels, as opportunities offer, 8d. under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz., &c. Newspapers, 1d. each.
- CAPE HAITIEN. See Indies, Foreign West.
- CARTHAGENA, Columbia, 2s. 3d. under $\frac{1}{2}$ oz., prepaid, 15th of each month, 8-30 p.m.
- CAROLINA, North and South States of. See America, United States of.
- CAUCASUS. Government of Russia Southern, which see.
- CEYLON, Island of, payment optional, 18th of each month, 8-30 p.m., by Southampton, 1s. under $\frac{1}{2}$ ounce; 23d, 11-50 a.m., by Marseilles, payment obligatory, 1s. 10d. under $\frac{1}{4}$ oz. Papers free by Southampton. Letters and papers may also be sent by the mails of the 1st, 8-30 p.m., and 6th, 11-50 a.m., of each month, *via* Bombay, unpaid or paid, 1s. by Southampton, and prepaid, by Marseilles, 1s. 10d.
- CHAGRES and PACIFIC, payment obligatory, 15th of each month, 8-30 p.m., *via* Southampton, 2s. under $\frac{1}{2}$ oz., 4s. under 1 oz., &c. Newspapers, 2d. each.
- CHILI, State of, Western South America, payment obligatory, 15th of each month, 8-30 p.m., 2s. under $\frac{1}{2}$ oz., 4s. under 1 oz., and so on. Newspapers, 4d. each.
- CHINA, payment obligatory, by Southampton, *Ceylon route*, on the 18th, 8-30 p.m., 1s. under $\frac{1}{2}$ oz., and by Marseilles, on the 23d, 11-50 a.m., 1s. 10d. under $\frac{1}{4}$ oz., and so on. Papers 2d. by Southampton, 3d. by Marseilles. Letters may be sent by the mails of the 1st, 8-30 p.m., and 6th, 11-50 a.m., of each month, provided they are addressed *by Bombay, Calcutta, or Madras*. An extra postage of 4d. each, single rate, is exacted on letters, and 2d. extra each on Newspapers.
- CIRCASSIA, Government of Russia Southern, which see.
- CIVITTA VECCHIA. See Italy Southern, and by the French Packets leaving Marseilles on the 1st, 4th, 11th, and 21st, 1s. 3d. under $\frac{1}{4}$ oz. &c. Newspapers, 2d. each.
- COLOMBIA, divided into Equator Republic, New Granada, and Venezuela. See New Granada and Venezuela.
- COLOMBIA RIVER and HUDSON'S BAY. No regular Mails. Letters, &c., by private Ships; or, if specially addressed and pre-paid, they are sent by New York.
- COQUIMBA. See Chagres.
- CONNECTICUT, State of. See America, United States of.
- CONSTANTINOPLE, unpaid or paid to destination, by the French Packets from Marseilles, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz., &c. Newspapers, 2d. each. And by Southampton, 1s. 6d. under $\frac{1}{2}$ oz., 3s. under 1 oz. &c., on the 1st, 8 30 p.m., and 23d, 11-50 a.m.
- CORSICA. See France.

COSSACKS of the Black Sea and Don, Government of Russia Southern, which see.

CRACOW. See Austrian Dominions.

CUBA. See St. Jago de Cuba.

CURACOA. See Indies, British West.

DARDANELLES, The, under the same regulation as Constantinople.

DALMATIA. See Austrian Dominions.

DAUGHISTAN, Government of Russia Southern, which see.

DEMERARA. See Indies, British West.

DENMARK, payment optional, every Monday and Thursday, 11-50 a.m., by the *Thames Packet*, unless otherwise addressed, 10d. under $\frac{1}{2}$ ounce, 1s. 8d. under 1 ounce, and so on, or unpaid or paid to destination, daily through France. See Northern States of Europe, sent through the Office of Tour and Taxis; if addressed via *Belgium* and *Prussia*, daily, 11-50 a.m., 1s. 8d., 2s. 6d., 4s. 2d., 5s. and 7s. 6d.; via *Holland* and *Prussia*, Mondays and Thursdays, 8-30 p.m., 1s. 8d., 2s. 4d., 4s., 4s. 8d., and 7s. 4d.; via *Hamburgh through Prussia*, 1s. 8d., 2s. 4d., 4s., 4s. 8d., and 7s. 4d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers free by *Thames Packet*.

DOMINICA. See Indies, British West.

EAST INDIES. See India, East.

ECUADOR, State of, Western South America, 15th of each month, 8-30 p.m., payment obligatory, 2s. under $\frac{1}{2}$ ounce, 4s. under 1 ounce. Newspapers free of postage.

EGYPT, (except Alexandria, which see,) payment obligatory, by the British Closed Mail, on the 6th and 23d of each month, 11-50 a.m., 1s. 10d. under $\frac{1}{4}$ ounce; and *via* Southampton, on the 1st and 18th, 8-30 p.m., of each month, 1s. 6d. not exceeding $\frac{1}{2}$ ounce Newspapers, by Closed Mail, 3d each; by Southampton, 2d each.

EKATERINOSLAW, Government of Russia Southern, which see.

EQUATOR, Republic of. See New Grenada.

FALKLAND ISLES. No regular Mails; sent by Private Ships, except specially addressed by the Brazil Packet, and prepaid, 2s. 9d. under $\frac{1}{2}$ ounce, &c. Papers, free by Brazils, 1d. by Private Ships.

FLORIDA, East and West, Territories of. See America, United States of.

FRANCE, daily, unpaid or paid to destination, 10d., 1s. 3d., 2s. 1d., 2s. 6d., 3s. 9d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce, &c. Newspapers free. Letters to British Colonies or Foreign Countries, except in the Mediterranean, by Packet or Private Ship, from any port in France, payment obligatory, 1s. 3d., 2s. 1d. 3s. 4d., 4s. 2d., and 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers, 2d. each. The French Uniform Rate has reference to those letters only, the postage upon which is paid in the United Kingdom. If a letter be sent unpaid, the French postage upon it varies according to the distance it is conveyed by the French Post-office.

FRANKFORT, Free City of. See German States, served through the Office of Tour and Taxis.

GALICIA. See Austrian Dominions.

GEORGIA. Government of Russia Southern, which see.

GEORGIA, State of. See America, United States of.

GERMAN STATES, served by the Post-office of Tour and Taxis, are *Bremen, Hamburg, and Lubec*, which see.—Frankfort, Hesse Electoral, Hesse Darmstadt, Hesse Homberg, Lippe Detmold, Nassau, Reuss, Saxe Altenburg, Saxe Coburg Gotha, Saxe Meiningen, Saxe Weimar, Schaumberg Lippe, Schwartzburg, Rudolstadt, Schwartzburg Sonderhausen. Letters for these States (except Hamburg, Bremen, and Lubec), are sent (unless otherwise addressed) *through Prussia, via Belgium*, payment optional, 1s. 4d., 1s. 10d., 3s. 2d., 3s. 8d., and 5s. 10d.; if addressed *via Holland and Prussia*, 1s. 4d., 1s. 8d., 3s., 3s. 4d., and 5s. 8d.; *via Hamburg and Prussia*, 1s. 4d., 1s. 8d., 3s., 3s. 4d., and 5s. 8d.; or, *via France*, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., and 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers, Free.

GIBRALTAR, *via Southampton*, on the 5th, 15th, and 25th, 8-30 p.m.; and when these days fall upon a Saturday, the mails are made up on the evenings of those days, 8-30 p.m.; and by the India Mail on the 1st and 18th of each month, 8-30 p.m.; payment optional, 1s. under $\frac{1}{2}$ oz., &c. Newspapers, free.

GREECE, *via Southampton*, on the 1st and 18th, 8-30 p.m., of each month, unless either of these days happen to fall on a Saturday, and then on the previous Friday, 11-50 a.m., 1s. 6d. under $\frac{1}{4}$ oz., &c. Or optional, by the French Packets for Marseilles, 1s. 5d., 2s. 5d., 3s. 10d., 4s. 10d., and 6s. 8d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Or to Trieste, 1s. 3d., 2s. 1d., 3s. 4d., and 4s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1 oz., &c. Papers, free by Southampton Packet or Trieste, and 1d. *via Marseilles*.

GRENADA. See Indies, British West.

GUADALOUPE. See Indies, Foreign West.

GUATEMALA. See Honduras.

GUAYAQUIL. See Ecuador.

HALIFAX, Nova Scotia. See America, British North.

HAMBURG, Free City, by the London Packets, *unless otherwise addressed*, on Mondays and Thursdays, 11-50 a.m., 8d., under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz., &c. See German States, served through the Office of Tour and Taxis. Newspapers, free by Packet, and 2d. each through France.

HANOVER, by *Packet*, unless otherwise addressed, payment optional, Mondays and Thursdays, 11-50 a.m., 9d. under $\frac{1}{2}$ oz., 1s. 6d. under 1 oz., and so on. If addressed *via Belgium*, 1s. 5d., 2s., 3s. 5d., 4s., 6s. 3d.; *via Holland*, 1s. 5d., 1s. 10d., 3s. 3d., 3s. 8d., and 6s. 1d., *via Hamburg and Prussia*, 1s. 5d., 1s. 10d., 3s. 3d., 3s. 8d., and 6s. 1d., under

- $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1 and $1\frac{1}{4}$ oz. respectively. Newspapers, free. See also *Northern States* of Europe through France.
- HAVANNAH. payment obligatory, on the last day of each month 8-30 p.m., *via* Southampton, 2s. 3d. under $\frac{1}{2}$ oz., 4s. 6d., under 1 oz. and so on. Newspapers, 2d. each.
- HAYTI. See Indies, Foreign West.
- HELIGOLAND, payment obligatory, by Hamburg Packet, every Monday and Thursday, 11-50 a.m., 6d. under $\frac{1}{2}$ oz., 1s. under 1 oz., &c. Newspapers, free.
- HESSE. (Electoral.) Hesse Darmstadt, and Hesse Homberg. See *German States*.
- HINDOSTAN. See India, East.
- HOHENAGOLLEREN. See Wirtemberg.
- HOLLAND, payment optional, by direct packet to Rotterdam, unless otherwise addressed, on Mondays and Thursdays, 8-30 p.m., 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., and so on. If *via* France, must be paid to Calais, 5d.; or through France, 10d., 1s. 3d., 2s. 1d., and 2s. 6d. under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, and 1 oz. respectively. Newspapers, by Packet, 1d.; and through France, 2d. To Dutch Colonies, addressed *via* Holland, the Packet Postage is the same as to Holland. Periodical works, not strictly newspapers, may be sent, if prepaid and open at the sides, at the rate of 1d. under 2 oz., 6d. under 3 oz., 8d. under 4 oz., and so on to 16 oz.
- HONDURAS, payment optional, on the last day of each month only, 8-30 p.m., *via* Southampton, 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., and so on. Newspapers, free.
- HONG KONG, payment optional, *via* Ceylon, Southampton route, on the 18th of each month, 8-30 p.m., 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz.; Marseilles route, on the 23d, 11-50 a.m., 1s. 10d. under $\frac{1}{4}$ oz., and so on. Newspapers, free, by the former, and 3d. each by the latter route. Letters may also be sent by the mails of the 1st, 8-30 p.m., and 6th, 11-50 a.m., provided they are specially addressed by Bombay, Calcutta, or Madras, and are liable to an extra postage of 4d. each. Papers, 2d. by Southampton, and 5d. by Marseilles.
- HUNGARY. See Austria Dominions.
- ILLINOIS, State of. See America, United States of.
- ILLYRIA. See Austrian Dominions.
- INDIA (East), *by Southampton*, payment optional, on the 1st and 18th of each month, 8-30 p.m., unless either of these days fall upon Friday, then the mail will be made up in Greenock on the previous Thursday, 8-30 p.m., 1s. under $\frac{1}{2}$ ounce, 2s. under 1 ounce, 4s. under 2 ounces, &c.; and on the 6th and 23d, 11-50 a.m., of each month, payment obligatory, "*via Marseilles by the British Packet*;" unless either of these days fall upon Saturday, then the mail will be made up in Greenock on the following day, 9-50 a.m., 1s. 10d. under $\frac{1}{4}$ ounce, 2s. 3d. under $\frac{1}{2}$ ounce, 4s. 1d. under $\frac{3}{4}$ ounce, 4s. 6d. under 1 ounce, 7s. 9d. under $1\frac{1}{4}$ ounce, &c.

All paid letters are sent by Marseilles, unless otherwise addressed. Newspapers, free by Southampton Packet; and *via* Marseilles, 3d. each.

To places beyond India, eastward of Calcutta, and not within the territory of the East India Company (Ceylon, Hong Kong, and China, by the Mid Month Mail excepted), the following rates of postage levied: by Southampton Packet, 1s. 4d., 2s. 8d., 5s. 4d., under $\frac{1}{2}$, 1, and 2 ounce respectively, and so on; and by Marseilles, 2s. 2d., 2s. 7d., 4s. 9d., 5s. 2d., 9s. 1d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Papers, by the former route—British Colonies, 2d.; Foreign Possessions, 4d.; and by the latter route, 5d. These rates apply to all letters and papers to and from Australia, Bourbon, Cape of Good Hope, Java, Madagascar, Mauritius, New Zealand, Sumatra, and Van Dieman's Land, specially addressed *via India*; Java and Sumatra are invariably sent by India, unless otherwise addressed.

Letters for Ceylon, and for Hong Kong and China, should be sent by the mails of the 18th, 8-30 p.m., and 23d, 11-50 a.m., as there is a Packet, waiting at the Port de Galle, the arrival of the steamer conveying this mail; Letters for these places may also be sent by the mails of the 1st, 8-30 p.m., and 6th, 11-50 a.m., provided they are addressed *via Bombay, Madras, or Calcutta*, and will be charged (except to Ceylon) the additional rate of 4d. each single rate. On letters for places within the territory of the East India Company, the payment is *optional by Southampton*, the postage on all letters to India, as well as on all letters addressed to countries beyond India (Ceylon and Hong Kong excepted), by whatever route they may be forwarded, must have the postage prepaid.

INDIES. British West (except *Honduras* and *Bermuda*), *via* Southampton 15th, and last day of each month, 8-30 p.m. When the 15th falls on a Friday, the mails are made up on the evening of the 16th, 8-30 p.m., and when the last day of the month falls on a Friday, the mails are made up on the previous evening. Payment optional, 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., and so on. To Jamaica (except the town of Kingston), and Berbice, the postage is 1s. 2d. under $\frac{1}{2}$ oz., 2s. 4d. under 1 oz., and so on. Newspapers, free.

INDIES, Foreign West (except Havannah, which see.) The mails are made up at same time as those for "*Indies, British West.*" Payment obligatory, 1s. 5d. under $\frac{1}{2}$ ounce, 2s. 10d. 1 ounce. Newspapers, generally free.

IONIAN ISLANDS, payment optional, *via* Southampton, 1s. under $\frac{1}{2}$ ounce, &c., and payment obligatory, by France and Trieste, daily; to Calais, 5d.; to Trieste, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., and 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively; or by British Packets from Marseilles to destination 1s. 8d., 2s. 1d., 3s. 9d., and 4s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, and 1 ounce respectively; or by French Packets from

Marseilles to destination, 1s. 3d., 2s. 1d., 3s. 4d., and 4s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, and 1 ounce respectively. Newspapers, free, by Southampton and Trieste ; by Marseilles, British Packets, 3d. ; French, 2d.

ISLE OF FRANCE. See Mauritius.

ITALY, Northern. See Austrian dominions.

ITALY, Southern, includes the two Sicilies, (Naples and Sicily), Papal States, and Modena, Parma, and Placentia, payment obligatory, (except the Papal States and the two Sicilies, which may be sent unpaid *via* Marseilles.) Postage to Calais, 5d., and to San Benedetto or Casal Pusterlengo, 1s. 3d., 2s. 1d., 3s. 4d., and 4s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, and 1 ounce respectively. Newspapers, 2d. each.

JAMAICA. See Indies, British West, 1s. 2d. under $\frac{1}{2}$ oz., except the town of Kingston, which is 1s. under $\frac{1}{2}$ oz., &c. Newspapers, free.

JAVA, payment obligatory, *via* Holland, 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., and so on ; *via* India, 1s. 4d. under $\frac{1}{2}$ oz. by Southampton ; and 2s. 2d. by Marseilles, under $\frac{1}{4}$ oz. Papers, 4d. by Southampton, and 5d. by Marseilles.

KENTUCKY, State of. See America, United States of.

LA GUAYRA. See Venezuela.

LA PLATA. See Buenos Ayres.

LEEWARD ISLANDS, payment optional, 15th and last day of each month, 8-30 p.m., *via* Southampton, 1s. under $\frac{1}{2}$ oz., &c. Newspapers, free.

LEGHORN, Tuscany, which see, and Italy.

LEVANT, The, paid to Calais, 5d. ; or through France, 1s. 3d., 2s. 1d., 3s. 4d., and 4s. 2d. under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, and 1 oz. respectively.

LIPPE DETMOLD. See German States, served through the office of Tour and Taxis.

LOMBARDY, and the Venetian Provinces. See Austrian Dominions.

LUBEC, Free City of, sent, unless otherwise addressed, by *Hamburgh Packet*, Monday and Thursday, 11-50 a.m., payment optional, 9d. under $\frac{1}{2}$ oz., 1s. 6d. under 1 oz., &c. See German States, served through the Post-office of Tour and Taxis.

LUBLIN, Government of. See Poland, Southern.

LUCCA. See Tuscany and Lucca.

MADAGASCAR. Payment obligatory, *via* India, Southampton Packet 1s. 4d. under $\frac{1}{2}$ oz. ; Marseilles, 2s. 2d. under $\frac{1}{4}$ oz., and 2s. 7d. under $\frac{1}{2}$ oz., and so on. Papers, 4d. by Southampton, and 5d. by Marseilles. Private Ships, as opportunities offer, 8d. under $\frac{1}{2}$ oz.

MADEIRA, payment obligatory, *via* Lisbon, 5th, 15th, and 25th, 8-30 p.m. ; if these dates fall on a Saturday, then on the following morning, 9-50 a.m. ; 1s. 9d. under $\frac{1}{2}$ oz., 3s. 6d. under 1 oz., &c. ; and the 3d of each month, 11-50 a.m., by the Brazil Mail ; and the 15th and last day of each month,

8-30 p.m., *via* Southampton, by the West India steamers, 1s. 10d. under $\frac{1}{2}$ oz., 3s. 8d. under 1 oz., and so on. Newspapers, 2d. each. All letters forwarded by the Lisbon Packet, unless otherwise specially addressed.

MAINE, State of. See America, United States of.

MALTA, by Southampton, payment optional, on the 1st and 18th of each month, 8-30 p.m., 1s. under $\frac{1}{2}$ ounce, 2s. under 1 ounce, or unpaid or paid to destination, by the British Packets (Closed Mail), from Marseilles, 1s. 3d., 1s. 8d., 2s. 11d., 3s. 4d., and 5s. 5d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively, or by the French Packets from do. at 1s. 1d., 1s. 9d., 2s. 10d., 3s. 6d., and 5s., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers, free by Southampton Packet; 3d. each by the British, and 2d. by the French steamboats from Marseilles.

MARSEILLES. The French Mediterranean Packets sail from Marseilles on the 1st, 11th, and 21st of each month, at 5 p.m.; and quit Alexandria on the 6th, 16th, and 26th, at 4 p.m.

MARTINIQUE. See Indies, Foreign West.

MARYLAND, State of. See America, United States of.

MASSACHUSETTS, State of. See America, United States of.

MAURITIUS, payment obligatory; by merchant vessels bound to or touching there, 8d. under $\frac{1}{2}$ ounce, 1s. 4d. under 1 ounce, and if specially addressed *via* India, 1s. 4d. under $\frac{1}{2}$ ounce, by the Southampton Packets, and 2s. 2d. under $\frac{1}{4}$ ounce, 2s. 7d. under $\frac{1}{2}$ ounce, by the Marseilles Mail. Papers 4d. by the former, and 5d. by the latter route; 1d. each by private ships.

MEDITERRANEAN. See Malta, Greece, or Ionian Islands.

MECKLENBURG SCHWERIN, or MECKLENBURG STRELITZ, payment optional; *via* Belgium and Prussia, unless otherwise specially addressed, 1s. 3d., 1s. 8d., 2s. 11d., 3s. 4d., and 5s. 5d.; if *via* Holland, 1s. 3d., 1s. 6d., 2s. 9d., 3s., 5s. 3d.; *via* Hamburg and Prussia, 1s. 3d., 1s. 6d., 2s. 9d., 3s., and 5s. 3d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. See also "Northern States of Europe."

MEXICO, payment obligatory, *via* Southampton, on the last day of every month only, 8-30 p.m., 2s. 3d. under $\frac{1}{2}$ oz., 4s. 6d. under 1 oz., &c. Papers, 2d. each.

MICHIGAN, State of. See America, United States of.

MISSISSIPPI, State of. See America, United States of.

MISSOURI, State of. See America, United States of.

MODENA. See Italy, Southern.

MOLDAVIA, unpaid or paid to destination, daily *via* France, 1s. 9d., 3s. 1d., 4s. 10d., 6s. 2d., and 8s. 4d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Papers, 2d. each.

MOLUCCA ISLES. See Archipelago, Indian.

MONTE VIDEO, by *Brazil Packet*, 3d of each month, 11-50 a.m.

MONTREAL, Canada. See America, North British.

MONTSERRAT. See Indies, West.

- MORAVIA. See Austrian Dominions.
- MOROCCO. See Barbary.
- NAPLES. See Italy, Southern.
- NASSAU. See German States, served through the office of Tour and Taxis.
- NASSAU, New Providence. The Bahamas.
- NEVIS. See Indies, British West.
- NEW BRUNSWICK. See America, British North.
- NEWFOUNDLAND. See America, British North.
- NEW ENGLAND. See America, United States of.
- NEW GRANADA, payment obligatory, 15th day of every month, 8-30 p.m., *via* Southampton, 2s. 3d. under $\frac{1}{2}$ oz., 4s. 6d. under 1 oz., and so on. Newspapers, free.
- NEW HAMPSHIRE, State of. See America, United States of.
- NEW JERSEY, State of. See America, United States of.
- NEW PROVIDENCE. See Indies, British West.
- NEW SOUTH WALES, Colony of. See Sydney.
- NEW YORK, State and Town of. See America, United States of.
- NEW ZEALAND, payment obligatory, "by Sydney Packet," the day before the last day of each month, 11-50 a.m., 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz. Newspapers, free. By merchant vessels, 8d. under $\frac{1}{2}$ oz., 1s. 4d. under 1 oz., &c. Papers, 1d. each.
- NORTHERN STATES OF EUROPE, forwarded, if so addressed, through France and the office of Tour and Taxis—consist of Brunswick, Denmark, Hanover, Mecklenburg Schwerin, and Mecklenburg Strelitz, Oldenburg, Saxony, Sweden, and Norway, may be sent unpaid or paid to destination, 1s. 8d. under $\frac{1}{2}$ oz., 2s. 11d. under $\frac{1}{2}$ oz., 4s. 7d. under $\frac{3}{4}$ oz., 5s. 10d. under 1 oz., 7s. 11d. under $1\frac{1}{4}$ oz., &c. Newspapers, 2d. each. See under respective heads for different routes.
- NORTH AMERICA. See America, British North, and United States of.
- NORWAY AND SWEDEN. See Sweden and Northern States of Europe.
- NOVA SCOTIA. See America, North British.
- NUBIA, no regular mails; letters should be sent to the care of an agent at Malta or Aden.
- OHIO, State of. See America, United States of.
- OLDENBURG, by *Hamburgh* Packet, *unless otherwise addressed*, payment obligatory, 6d. under $\frac{1}{2}$ oz., and if addressed by other routes, the postages are the same as to *Mecklenburg Schwerin*. Newspapers, free by Packet.
- PANAMA, 15th day of every month, 8-30 p.m., *via* Southampton, payment obligatory, 2s. under $\frac{1}{2}$ oz., 4s. under 1 oz., &c. Newspapers, 2d. each.
- PAPAL STATES. See Italy, Southern; and by French packets from Marseilles, unpaid or paid to destination, 1s. 7d., 2s. 9d., 4s. 4d., 5s. 6d., and 7s. 6d. under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers, 2d each.

PARAMARIBO (Surinam). See Buenos Ayres.

PARIS. See France.

PARMA. See Italy, Southern.

PENNSYLVANIA. State of. See America, United States of.

PERSIA, must be paid, *via* Alexandria and Beyrout, which see.

PERU, must be paid, by Southampton, on the 15th day of every month, 8-30 p.m., 2s. under $\frac{1}{2}$ oz., 4s. under 1 oz. Newspapers, free.

PLACENTIA. See Italy, Southern.

POLAND, sent, *unless otherwise addressed*, *via* *Belgium and Prussia*, 2s. 1d., 3s. 1d., 5s. 2d., 6s. 2d., and 9s. 4d., under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz.; also, by *France, Holland, and Prussia*, and *Hamburgh and Prussia*. Newspapers, free; by *France*, 2d. each. Letters for the Governments of Cracow, Lublin, and Sandomier, are also sent *via France* if so addressed, and may be paid to Podgorce, 1s. 6d., 2s. 7d., 4s. 1d., 5s. 2d., and 7s. 1d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz.

PORTO RICO. See Indies, Foreign West.

PORTO (PUERTO) CABELLO, same rates, &c. as Venezuela, which see.

PORT PHILIP. See Sydney, from which there is a regular mail overland.

PORTUGAL, payment obligatory, by Southampton, 5th, 15th, and 25th of each month, 8-30 p.m.; and when these days fall on a Friday, then the mails are made up on the following evening, 1s. 9d. under $\frac{1}{2}$ oz., 3s. 6d. under 1 oz.; or daily through *France*, if so directed, 10d., 1s. 3d., 2s. 1d., 2s. 6d., and 3s. 9d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers 2d. each.

PRINCE EDWARD'S ISLAND. See America, British North.

PRINCE OF WALES' ISLAND. See India, East.

PRUSSIA, daily, payment optional, to Calais, 5d.; or through *France*, 10d., 1s. 3d., 2s. 1d., 2s. 6d., and 3s. 9d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Pre-paid letters sent *via Belgium, unless otherwise specially addressed*, 1s., 1s. 2d., 2s. 2d., 2s. 4d., and 4s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz.; and if so addressed, by *Hamburgh or Holland Packets*, 1s. under $\frac{1}{2}$ oz., 2s. under 1 oz., and so on. Newspapers, 2d. each by *France*, and free by other routes.

PUERTO CABELLO. See Venezuela.

QUEBEC, Canada. See America, British North.

REUSS. See German States.

RHODE ISLAND, State of. See America, United States of.

ROMAN STATES. See Papal States.

RUSSIA, payment optional. Pre-paid letters are sent *via Belgium and Prussia, unless otherwise addressed*, 1s. 7d., 2s. 1d., 3s. 8d., 4s. 2d., and 6s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz.; also by *Hamburgh and Prussia*, and by *Holland and Prussia*, and by *France*.

RUSSIA, Southern, comprising the governments of Abkhas, Astrakhan, Bessarabia, Caucasus, Circassia, Cossacks of the

Black Sea and Don, Daughistan, Ekaterinoslaw, Georgia, Imeretia, Kiew, Kursk, Mingrelia, Nikolay, Podolia, Poltowa, Schirwan, Taurida, Tchernigow, Ukraine, Volinia, and Voroney, payment optional, sent through *Belgium* and *Prussia*, unless otherwise addressed, see Russia, Northern; or daily through France, as far as Brody, 1s. 6d., 2s. 7d., 4s. 1d., 5s. 2d., and 7s. 1d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively.

ST. CROIX. See Indies, Foreign West.

ST. DOMINGO, payment obligatory, 15th and last day of every month, 8-30 p.m., *via* Southampton, 1s. 5d. under $\frac{1}{2}$ oz.; 2s. 10d. under 1 oz. Newspapers, free.

ST. HELENA, no regular mail. See Africa.

ST. KITT'S. See Indies, British West.

ST. LUCIA. See Indies, British West.

ST. JAGO DE CUBA, payment obligatory, 15th and last day of each month, 8-30 p.m., *via* Southampton, 2s. 3d. under $\frac{1}{2}$ ounce; 4s. 6d. under 1 ounce. Newspapers, 2d. each.

SANDOMIER, Government of. See Poland, Southern.

SANDWICH ISLANDS. No regular mails. Letters sent by private Ships as opportunities offer, 8d. under $\frac{1}{2}$ ounce. Newspapers, 1d. each.

SANTA CRUZ. See Indies, Foreign West.

SAN JUAN DE NICARAGUA, payment obligatory, 15th of each month, 8-30 p.m., *via* Southampton, 2s. 3d. under $\frac{1}{2}$ ounce.

SANTA MARTHA. See New Grenada.

SARDINIA, daily, payment obligatory, through France, 10d., 1s. 3d., 2s. 1d., 2s. 6d., and 3s. 9d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce; or to destination, 1s. 1d., 1s. 9d., 2s. 10d., 3s. 6d., and 5s. under the same weights respectively. Newspapers, 2d. each.

SAXE ALTENBURG, SAXE COBURG GOTHA, SAXE MEININGEN, and SAXE WEIMAR. See German States, served through the Office of Tour and Taxis.

SAXONY. Payment optional; prepaid letters are sent *via Belgium and Prussia*, unless otherwise addressed, 1s. 3d., 1s. 8d., 2s. 11d., 3s. 4d., 5s. 5d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, $1\frac{1}{4}$ ounce, and if so addressed, *via* France, *Hamburgh and Prussia*, and *Holland and Prussia*. Papers, free. See also Northern States of Europe, served through the Post Office of Tour and Taxis.

SCHAUMBERG, LIPPE, SCHWARTZBURG RUDOLSTADT, and SCHWARTZBURG SONDERHAUSEN. See German States, served through the Office of Tour and Taxis.

SCUTARI, in Asia (Town). See Turkey in Europe.

SIBERIA. See Russia.

SICILIES, The Two. Naples and Sicily. See Italy, Southern, unpaid or paid to destination, if specially addressed by the French Packets from Marseilles, 1s. 9d., 3s. 1d., 4s. 10d., 6s. 2d., and 8s. 4d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers, 2d. each.

SIERRA LEONE, no packets. See Africa.

SILESIA. See Austrian Dominions.

ST MARTIN'S. See Indies, Foreign West.

ST THOMAS. See Indies, Foreign West.

ST VINCENT. See Indies, British West.

SINGAPORE. See India, East.

SMYRNA, unpaid or paid to destination, by the French boats from Marseilles, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., and 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Papers, 2d. each. Postage on letters for places beyond Smyrna must be paid.

SOUTH AUSTRALIA. See Australia.

SPAIN, payment obligatory, by Southampton, 5th, 15th, and 25th of each month, 8-30 p.m., and when any of these days fall upon a Friday, the mails are made up on the following evening, 2s. 2d. under $\frac{1}{2}$ oz., 4s. 4d. under 1 oz., and so on; or daily, by Calais, 10d., 1s. 3d., 2s. 1d., 2s. 6d., and 3s. 9d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. All letters, except for Cadiz, Vigo, and Corunna, are sent *via* France, unless addressed "by Packet from Southampton." Newspapers, free *via* Southampton; *via* France, one halfpenny.

STYRIA. See Austrian Dominions.

SUMATRA. See Archipelago, Indian.

SWAN RIVER. See Australia.

SWEDEN and NORWAY, payment optional; prepaid letters are sent *via Belgium and Prussia, unless otherwise addressed*, 1s. 10d., 2s. 10d., 4s. 8d., 5s. 8d., and 8s. 4d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounces; by the *Hamburgh Packet* and not intended to be sent through Prussia, 1s. 10d. under $\frac{1}{2}$ ounce, 3s. 8d. under 1 ounce; or by *Hamburgh and Prussia*, or by *Holland and Prussia*, and by *France*. For the latter route see *Northern States of Europe*.

SWITZERLAND, daily, unpaid or paid to destination, *unless otherwise addressed; via* France, 11d., 1s. 5d., 2s. 4d., 2s. 10d., and 4s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers, 2d. each. May also be sent through Belgium, Holland or Hamburgh, *via* Prussia, 1s. 9d. under $\frac{1}{4}$ ounce. Newspapers, Free.

SYDNEY, Government of, New South Wales, payment obligatory, by direct sailing Packets, the day before the last day of each month, 11-50 a.m.; in the event of that day falling upon a Saturday, the mail will be closed the following day, 9-50 a.m., 1s. under $\frac{1}{2}$ ounce, 2s. under 1 ounce, 4s. under 2 ounce, and so on. By Private Ships, the Postage is 8d. under $\frac{1}{2}$ ounce, 1s. 4d. under 1 ounce, &c. If specially addressed *via India* "by Southampton Packets," on the 1st and 18th of each month, 8-30 p.m., 1s. 4d. under $\frac{1}{2}$ ounce, 2s. 8d. under 1 ounce, 5s. 4d. under 2 ounce, and so on; by Marseilles, on the 6th and 23d, 11-50 a.m., 2s. 2d., 2s. 7d., 4s. 9d., 5s. 2d., 9s. 1d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers, free by direct Monthly Packet: 1d. by Private Ship; 2d. by Southampton; and 5d. by Marseilles.

SYRA. See Greece ; and if prepaid by the French Packets, from Marseilles, 1s. 3d. under $\frac{1}{4}$ ounce, &c.

SYRIA, payment obligatory, by Southampton, the 1st and 18th day of every month, 8-30 p.m., 1s. 6d. under $\frac{1}{2}$ ounce, 3s. under 1 ounce ; and by Marseilles, see Beyrout and Smyrna, Newspapers, 2d. ; by Marseilles, 3d. each.

TAMPICO. See Venezuela.

TENNESSEE, State of. See America, United States of.

TEXAS. Letters forwarded by Private Ship, 8d. under $\frac{1}{2}$ oz., or if addressed by New York, 1s. under $\frac{1}{2}$ ounce, payment obligatory. Newspapers, 1d. each by Private Ship, and 2d. each by New-York.

TOBAGO. See Indies, British West.

TRANSYLVANIA. See Austrian Dominions.

TRINIDAD. See Indies, British West.

TRIPOLI and TUNIS. See Barbary.

TURKEY, in Asia (except Scutari), *via* Marseilles, 1s. 3d. under $\frac{1}{4}$ ounce, 2s. 1d. under $\frac{1}{2}$ ounce, and so on. Letters to Smyrna, Beyrout, the Dardanelles, and Constantinople, may be forwarded by the French Packets, which leave Marseilles, on the 1st, 11th, and 21st of every month, at 5 p.m. ; unpaid or paid to destination, 1s. 3d., 2s. 1d., 3s. 4d., 4s. 2d., and 5s. 10d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce ; they should be addressed "by Marseilles, French Packet."

TURKEY, in Europe, payment optional to destination, 1s. 11d., 3s. 5d., 5s. 4d., 6s. 10d., and 9s. 2d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers, 2d. each. *Scutari*, in Asia, may be sent under the same regulations. Newspapers, 2d. each.

TURK'S ISLAND. See Indies, British West.

TUSCANY and LUCCA, payment obligatory through France, 10d., 1s. 3d., 2s. 1d., 2s. 6d., and 3s. 9d. ; or as far as Sarzane, 1s. 4d., 2s. 3d., 3s. 7d., 4s. 6d., and 6s. 3d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Tuscany may be sent unpaid or paid to destination, by the French Steam Boats from Marseilles, 1s. 9d., 3s. 1d., 4s. 10d., 6s. 2d., and 8s. 4d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers, by either route, 2d. each.

TYROL, Northern and Southern. See Austrian Dominions.

UKRAINE, Government of Russia Southern, which see.

UNITED STATES. See America, United States of.

VALPARAISO. See Chili.

VAN DIEMAN'S LAND, payment obligatory, by Private Ships, 8d., under $\frac{1}{2}$ ounce, 1s. 4d. under 1 ounce, and so on. Newspapers, 1d. each. Or *via India*, Southampton, 1s. 4d. under $\frac{1}{2}$ ounce ; Marseilles, 2s. 2d. under $\frac{1}{4}$ ounce. Papers, 2d. by the former, and 5d. by the latter route. *By the Sydney Packet*, 1s. under $\frac{1}{2}$ ounce, 2s. under 1 ounce. Parties wishing their letters to go by these routes, must so specially address them.

VENEZUELA, payment obligatory, *via* Southampton, on the 15th

and last day of every month, 8-30 p.m., 1s. under $\frac{1}{2}$ ounce, 2s. under 1 ounce, &c. Newspapers, free. By Private Ships, letters, 8d. under $\frac{1}{2}$ ounce; Papers 1d. each.

VENETIAN LOMBARDY. See Austrian Dominions.

VERMONT, State of. See America, United States of.

VIRGINIA, State of. See America, United States of.

WALLACHIA, daily, *via* France, unpaid or paid to destination, 1s. 9d., 3s. 1d., 4s. 10d., 6s. 2d., and 8s. 4d. under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce respectively. Papers, 2d. each.

VERA CRUZ, 2s. 3d. under $\frac{1}{2}$ ounce, &c.

WEST INDIES, British and Foreign. See Indies, British and Foreign West.

WIRTEMBERG and HOHENZOLLERN, payment optional, *via* France, daily, 11-50 a.m., 10d., 1s. 3d., 2s. 1d., 2s. 6d., and 3s. 9d., under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ ounce; may also be sent *via* Belgium and Prussia, Holland and Prussia, or Hamburgh and Prussia, 1s. 6d. under $\frac{1}{4}$ ounce. Newspapers, by France, 2d.; by other routes, Free.

Leghorn, Civitta Vecchia, Naples, Malta, Syra, Athens, Smyrna, Constantinople, and Alexandria.

TABLE of the Route of the French Steam Packets from Marseilles; Time occupied during the Voyage, and Time of Stopping at each Place., from Marseilles to Alexandria.

From	Time of Voyage		Stop.	
	Days.	Hours.	Days.	Hours.
MARSEILLES to Leghorn,.....	1	10	—	7
— Civ. Vecchia, .	2	2	—	8
— Naples,.....	2	23	—	6
— Malta,... ..	4	22	1	—
— Syra,	8	—	—	12
— Athens,.....	8	10	—	14
— Smyrna,	8	21	1	—
— Constantinople	10	13	1	15
— Alexandria, ...	10	16	1	18
ALEXANDRIA to Syra,	2	16	—	12
— Athens,	3	2	—	14
— Smyrna,	3	13	1	—
— Constantinople	5	5	1	15
— Malta,.....	5	18	—	—
— Naples,.....	7	17	—	6
— Civ. Vecchia...	8	14	—	6
— Leghorn,.....	9	16	—	—
— Marseilles,.....	10	16	—	—

REGULATIONS FOR STEAM-VESSELS.

The Magistrates and Town Council of Greenock, Trustees for the Improvement of the Harbours of Greenock, and for establishing, supporting, and regulating the Police thereof, in virtue of the powers committed to them by the acts of Parliament, 50 Geo. III. cap. 167, and 57 Geo. III. cap. 32, hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the first day of June 1826, until expressly altered, viz. :

1st. That every Steam-Vessel for the conveyance of Passengers only, shall be brought alongside of that portion of the outside of the Customhouse Quay betwixt the Watch-house and Light-house, provided the same is not previously occupied ; and Steam-Vessels for the conveyance of Goods and Luggage shall take their stations alongside the other portion of the said Quay, and that under a penalty not exceeding Five Pounds for each offence.

2d. That all masters or other persons in charge of Steam-Vessels, shall depart and sail from the said Harbour *punctually* at the hours of sailing announced on the boards put up for the said Vessels within the Town of Greenock, and that under a penalty not exceeding Five Pounds for each offence. And the time of the day shall be regulated and determined by the Public Clock at the Square. And on no account shall the period which has been announced be altered by the Masters, or by others under their directions or acting under their authority, under a penalty not exceeding Five Pounds for each offence. But it is hereby provided and declared, that if, from the state of the weather, or any unforeseen occurrence, the Vessel cannot sail at the time announced on the boards, she shall depart as soon thereafter as the master or other in command shall be required by the person appointed as after-mentioned, and that under a penalty not exceeding Five Pounds for each offence.

3d. That the Bugle or Horn, used as a call for the sailing of any Steam-Vessel, shall not be blown or sounded for such purpose until within five minutes of the time appointed for sailing, and it shall be done, not on the Quays, or through the streets, but by a person stationed on board the said Vessel, and that under a penalty not exceeding Five Pounds for each offence.

4th. That masters and crews of all Steam-Vessels, lying nearest the Quay, shall have a sufficient gangway-board, with a hand rail affixed to it, placed betwixt their Vessel and the Quay, and shall give free access over the decks of their Vessels to passengers, to and from the Vessels lying in the outside berths or stations ; as also free access for the conveyance of luggage and coals, to and from said vessels—under a penalty not exceeding Five Pounds for each offence.

5th. That when it is dark, every Steam-Vessel, for passen-

gers, shall, under a penalty not exceeding Five Pounds for each offence, have and use sufficient lights at the time of their arrival at, or departure from the Harbour, so as to enable passengers to get on board or to land with safety.

6th. That the masters and crews of all Steam-Vessels shall take special care to exclude all persons under pretence of selling fruit or other eatables, or persons pretending to be porters, from coming and remaining on board within ten minutes of the hour of sailing, and shall, when called upon, assist the officer on the station and the Licensed Porters in keeping on shore boys or other idlers—under a penalty not exceeding Five Pounds for each offence.

7th. That in order to defray the expense of removing and carting away the dross, ashes, and rubbish discharged from Steam-Boats and laid down upon the Quay, there shall be paid annually as follows, viz. :—For each Steam-Vessel plying on the River, and resorting to Greenock Quays daily, at the rate of 1s. 6d. for every horse power.

Steam-Boats plying on the line, that only call at Greenock

Once in 2 days,	1s. 4d.	per each horse power.
Once in 3 days,	1s. 2d.	„ „
Once in 4 days,	1s. 0d.	„ „
Once in 5 days,	10d.	„ „
Once a week,	8d.	„ „

8th. That a person shall be appointed by the Magistrates and Council, to see these Regulations carried into execution and strictly enforced; and the masters and crews of Steam-Vessels shall obey the orders and instructions given by that person.

9th. That the penalties incurred under the preceding Regulations may be sued for before the Magistrates of Greenock, and recovered at the instance of the Procurator Fiscal of the Harbour Police of Greenock, and such proportion of these penalties to be awarded to the informer as the Court may in its discretion direct.

10th. That a printed copy of these Regulations shall, by its owners, be placed in the Cabin and in the Steerage of each Steam-Vessel, and which shall at all times be open and patent to the passengers on board of said Vessel—under a penalty not exceeding Five Pounds for each offence.

REGULATIONS FOR PORTERS AND BARROWMEN.

The Magistrates and Town Council of Greenock, in virtue of the powers committed to them by the Acts of Parliament,

41 Geo. III. cap. 51, and 57 Geo. III. cap. 32, hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the 1st June, 1826, until expressly altered, viz. :—

1st. That no Porter or Barrowman shall be permitted to ply for hire within the Town of Greenock, and on the Quays and Breasts thereof, without being first licensed pursuant to the said Act, and having found caution faithfully to observe and fulfil the present Regulations ; and each Porter shall have constantly affixed to his breast a badge, specifying his number, and which shall be delivered to him on his being licensed ;— and all persons contravening this Regulation, shall forfeit and pay a sum not exceeding Five Pounds for each offence.

2d. That all Porters shall with diligence and expedition perform the services for which they are engaged, and shall not spoil or injure the property entrusted to their charge ; and shall conduct themselves with civility and discretion, under a penalty not exceeding Five Pounds for each offence, besides being liable to the party injured for damages.

3d. That when a Steam-Vessel, just arrived at the Harbour, has taken a berth in the outside of another Steam-Vessel, no Porters or Barrowmen to stand on the paddle-box or on the side of the inside Vessel, but arrange themselves in the middle of that Vessel, and if the Vessel just arrived occupies an inside berth, they shall then arrange themselves on the Quay, at least four feet from the edge thereof, till called to be engaged, and permitted to pass on board by the officer attending for that purpose ; nor shall any Porter upon being engaged to carry Luggage or other Goods in the Town of Greenock, or from the Quays and Breasts thereof, attempt to transfer these to another Porter, but shall himself fulfil his engagement, and when required, accompany his employer ; and all persons contravening this Regulation, shall be subjected in a penalty not exceeding Five Pounds for each offence.

4th. That no Porter shall embark the Luggage of Passengers going on board of any Steam-Vessel until the Passengers intending to land at the Harbour shall have first landed with their Luggage, under a penalty not exceeding Five Pounds for each offence.

5th. That the Wheel Barrows belonging to the Porters who ply on the Harbour appointed for the Steam-boats, and in the Town of Greenock, shall be arranged and stationed each with the number of its Owner's Badge, and his name legibly painted thereon, in a situation to be fixed by the Officers appointed for that purpose, under a penalty not exceeding Five Pounds for each offence.

6th. That Porters plying on the Steam-Boat Quay shall be careful not to permit boys or other idlers to go on board any of the Steam-Vessels, and, if necessary, they shall call for assist-

ance on the officer on the station, and on the masters and crews of the Steam-Vessels, to aid them in keeping boys and idlers from going on board, and on forcing them when on board, on shore ; and the officer, and the master, and crews of Steam-Vessels, shall be bound to give such assistance ; and all persons contravening this regulation, shall forfeit and pay a sum not exceeding Five Pounds for each offence.

7th. That no Porter shall demand or take a higher sum for his services than the fares stated in the Table hereunto annexed, and each Porter shall, when plying, have in his possession a copy of these Regulations, and the Fares annexed, and shall at all times produce the same to the person employing him when required, and that under a Penalty not exceeding Five Pounds for each offence.

8th. That the Magistrates, on sufficient cause shown, may declare the Bond of Caution granted for any Porter forfeited, and deprive the offender of his License and Badge.

9th. The Penalties incurred under the preceding Regulations, may be sued for before the Magistrates, and recovered, at the instance of the Procurator-Fiscal of the Town of Greenock ; and such proportion of these Penalties to be awarded to the informer as the Court may in its discretion direct.

10th. That a printed copy of these Regulations, and Table of Fares annexed thereto, be placed in the Cabin and Steerage of each Steam-Vessel, for the information and guidance of the Public.

FARES.

Established by the Magistrates and Town Council of Greenock, for Porters or Barrowmen plying within the Town of Greenock, and on the Quays and Breasts thereof.

From any place within the Town of Greenock, and not beyond the Delling-Burn or West-Burn.

A letter or parcel at or under 7 lbs.	-	-	£0	0	2
A parcel above 7 lbs. and not exceeding 56 lbs.			0	0	3
A parcel above 56 lbs. and not exceeding 112 lbs.			0	0	4
Any load on a wheel-barrow exceeding 112 lbs.			0	0	5
From any place in the Town of Greenock, and not beyond the burgh of Crawforddyke, or Tolls on the High and Low Gourrock Roads.					
A letter or parcel not exceeding 7 lbs.,	-	-	0	0	3
A parcel above 7 lbs. and not exceeding 56 lbs.			0	0	4
A parcel above 56 lbs. and not exceeding 112 lbs.			0	0	5
Any load on a wheel barrow exceeding 112 lbs.			0	0	6
For labour per day,	-	-	0	2	6
For labour per hour, from 1st April to 1st October,			0	0	3½
Ditto from 1st October to 1st April,	-	-	0	0	4

WRITERS.

David Crawford, Dean of Faculty.
David Glassford, Treasurer—John Black, Fiscal.
Robert Blair, Secretary.

1825 P Rob. Blair.	1845 P Arch. M'Kellar.
1821 * P John Black.	1847 Daniel M'Lean.
1815 * P David Crawford	1843 P Rob. Neill.
1838 P Hugh Dempster.	1841 * Alan Park Paton.
1840 * P Arch. Denniston.	1829 * P Henry T. Patten.
1827 * P James Dunlop.	1842 Rob. Salmon.
1821 P David Glassford.	1842 John Scott.
1839 P John Kerr Gray.	1828 * P Wm. Service.
1819 * Andw. Ingles.	1839 Allan Swan.
1824 * P Wm. Johnston.	1819 * P James Turner.
1838 * P Thomas King.	1822 * P James Turner, jun.
1845 P Arch. Longwill.	1815 * P Geo. Williamson.
1822 * P Wm. Liddell.	1844 P G. Williamson, jun.
1824 * P Crawford Muir.	1843 P Rob. Wright.
1839 Arch. M'Callum.	1846 Arch. M'Kinnon.
1837 P Wm. M'Clure.	1821 P Arch. Yuill.
1835 P Hew M'Ilwraith.	

Those marked thus (*) are Notaries—those marked thus (P) are Procurators.

The years opposite the Procurators' names are those in which they became Procurators of Court.

The years opposite the names who are not Procurators are those in which they commenced business as Writers.

James Crookshanks, Bar-officer, No. 10, Charles street.

MESSENGERS-AT-ARMS.

Evander M'Leod, 45 Crawford street.
John Logan, 3 Bank street.
John Gillespie, 1 William street.
Dougald M'Kellar, 38 Hamilton street.

SHERIFF-OFFICERS.

John M'Dougall,
Jas. Crookshanks, 10 Charles street.
Dougald M'Kellar, 38 Hamilton street.
Robert Scott, 41 Innerkip street.
Hugh Cameron, 14 William street.

MEDICAL PRACTITIONERS.

Anderson, James, Surgeon, 14 Bogle street. House, 13 Brougham street.
Auld, Charles, M.D.—Consulting Rooms, 53 Cathcart street. House, 6 Shaw Place.

- Bruce, Robert—Consulting Rooms, 19 West Burn street.
House, do.
- Donnelly, Thomas H., M.D.—Consulting Rooms, 2 Watt Place. House, do.
- Fox, John, M.D.—Consulting Rooms, 15 William street.
House, 3 Clarence street.
- Fox, William, M.R.S.—Consulting Rooms, 15 William street.
House, 3 Shaw Place.
- Henry, Barclay.—Consulting Rooms, 38 Vennel. House, 7 Ann Street.
- Laurie, W. H., M.D.—Consulting Rooms, 15 Hamilton street.
House, 20 Crawford street.
- MacGowan, Alex., M.D.—Consulting Rooms, 35 Hamilton street. House, 13 Kilblain street.
- Maccall, T. S., M.D.—Consulting Rooms, 5 West Blackhall street. House, 99 Union street.
- Mackie, James, M.D.—Consulting Rooms, 43 Hamilton st.
House, 26 Ardgowan Square.
- M'Lean, Lachlan, Surgeon.—Consulting Rooms. 8 Argyle st.
House, do.
- Richmond, F. A., Surgeon.—Consulting Rooms, 21 Kilblain street. House, do.
- Shortridge, Samuel, M.D.—Consulting Rooms, 14 Regent st.
House do.
- Smith, John, M.D.—Consulting Rooms, 16 Cathcart street.
House, 4 Captain street.
- Speirs, John, M.D.—Consulting Rooms, 44 Hamilton street.
House, 5 Regent street.
- Speirs, John R., M.D.—Consulting Rooms, 34 Hamilton st.
House, 5 Grey Place.
- Stewart, Archibald D., M.C.—Consulting Rooms, 13 Vennel.
House, 38 do.
- Thomson, Hugh—Consulting Rooms, 1 Taylor's Close. Ho.
1 Ardgowan square.

APOTHECARIES.

Greenock Apothecaries' Hall, 35 Hamilton street. New Apothecaries' Hall, 41 Hamilton street. James Alexander, 5 West Blackhall street. J. R. Allan, 69 Rue-end street and 63 Innerkip street. John White, 34 Hamilton street. John M'Farlane, 4 Cathcart street. A. Ferguson, 41 Hamilton st.

MEDICAL AND CHIRURGICAL ASSOCIATION.

Instituted 1818.

For Promoting Professional Intercourse and Improvement.

John Speirs, M.D., President—H. Thomson, Surgeon, Vice-President—B. Henry, Surgeon, Treasurer—Dr. Laurie, Secretary—R. Bruce, Librarian.

MIDWIVES.

Mrs Calder, 32 Vennel.	Mrs Holms, 7 West Blackhall
Mrs Eason, 2 Vennel.	street.
Mrs Greenlees, 4 Bruce street.	Mrs M'Lay, 3 Nicholson st.
Mrs M'Gregor, 1 Bogle street.	

SICK NURSES AND KEEPERS.

Miss Cowan, 4 East Shaw street—Mrs Paul, 60 Innerkip st.
 —Mrs Bookless, 6 Hamilton st.—Mrs Denniston, 15 Hamilton
 street—Mrs Ferguson, 41 Rue-end street—Mrs Smith, 29
 Market street—Mrs Lang, 11 West breast—Mrs Cook, 8 Rope-
 work street—Mrs Adam, 8 East Quay lane—Mrs Bell, Ingles-
 ton.

Fever Nurse.—Mrs Brown, 8 Dalrymple street.

LUNATIC ASYLUM AT HILLEND.

William Thomson, Manager—Jas. Mackie, M.D., Physician.

This Asylum was established in 1824 at Fancy Farm, but
 removed to Hillend in 1840. It has been much extended and
 improved since removal to this healthful situation; every at-
 tention is paid to the comfort of the inmates, and the cures, we
 understand, are at least equal to any similar establishment in
 Scotland.

SEXTONS.

No. 1. West (Old) Church Burying Ground, Nicholson st.
 —Daniel M'Intyre. House, 65 Nicholson street.

No. 2. Innerkip Street Burying Ground, Innerkip street—
 Chas. Campbell, 4 Salmon street.

No. 3. New Burying Ground, Duncan st.—Chas. Campbell.
 House, 48 Innerkip street.

No. 4. Cemetery—Peter Clark, Superintendent, 10 Watt
 street.

MILLS ON SHAWS WATER FALLS.

Barley, Corn, and Flour Mills (fall No. 2), descent 63 feet, 163
 horse power—M'Kenzie & Walker, millers and grain mer-
 chants, Dellingburn square

Cotton Spinning Mills (falls 8 and 9), descent 63 feet, 160

- horse power—Shaws Water Cotton Spinning Company—Andrew Lindsay, Managing Partner. House, 25 Prospect hill.
- Dyewood Mill (fall No. 11), descent 33 feet, 60 horse power, of which 42 horse power is occupied.
- Dyeing, Carding, and Milling Mills (fall No. 11), 18 horse power is occupied—Robert Houston.
- Flour Mill (fall No. 3), descent 17 feet, 30 horse power—Bakers' Mill Company—Muir and Brodie.
- Foundry (fall No. 4), descent 26 feet, 46 horse power, 18 horse power is occupied—Adam & William Johnstone.
- Logwood Mill (fall No. 4), descent 26 feet, 46 horse power, 12 horse power is occupied—Rob. Reyburn.
- Paint Mill (same fall), 6 horse power occupied—J. Fyfe.
- Paper Mill (fall No. 18), descent 30 feet, 54 horse power—Walkinshaw & Co.
- Rice Mill (fall No. 6), descent 19 feet, 34 horse power—Neil Campbell, Manager.
- Sail-cloth Mill (fall No. 7), descent 28 feet, 50 horse power—Gourock Ropework Company.
- Saw Mill (fall No. 1), descent 26 feet, 46 horse power—James M'Lean & Co.
- Secret Works (fall No. 4), descent 26 feet, 46 horse power, 10 horse power is occupied—John Poynter.
- Worsted Manufactory (fall No. 12), descent 29 feet, 53 horse power—Neil, Fleming & Reid.
-

PUBLIC OFFICES.

- Advertiser Office, 2 Bank street—Published every Tuesday and Friday.—Scott & Mackenzie, Proprietors.
- Assembly Rooms, 44 Cathcart street—Robt. Allan, Keeper.
- Baron Bailie's Office, Mansion House.
- Clerk to Commissioners on Property and Income Tax, 4 Church place—Robt. Salmon.
- Chamber of Commerce, 3 Watt place—Thos. King, Secretary.
- Coffee Room, 8 Cathcart square—J. H. Teulon, Keeper.
- Collector of Harbour Dues, &c., Customhouse buildings—Archibald Shannon, Collector.
- Fishery Office, 67 Nicholson street—Robt. Nicholson, General Inspector, and Thomas M'Donald, Local Inspector.
- Gas-Works, 12 Crawford street—Alex. Ritchie, Manager.
- Harbour Masters' Office, Steamboat quay—James Allen, Harbour Master; Robt. Kerr, Depute-Harbour Master.
- Justice of Peace Clerk's Office, 1 William st.—James Dunlop, Depute-Clerk.
- Lloyd's Registers of British and Foreign Shipping—2 West quay, John Barr Cumming and Richard Robertson, Surveyors.
- Master of Works' Office, 13 East India breast—George Hamilton, Master of Works.

- Police Office, 47 Hamilton street—Alexander Mann, Superintendent of Town and Harbour Police.
- Post Office, 2 Church place—Ralph Logan, Postmaster. For particulars see 1st page in Appendix.
- Procurator Fiscal's Office, 47 Hamilton street—George Williamson, Procurator for the Town and Lower Ward of the County.
- Railway Company's Office, 41 Cathcart street.
- Register Office for Seamen, 2 West breast—James Clark and William Robertson, Shipping Masters.
- Shaws Water Joint Stock Company—Office, 2 Dock breast ; David Crawford, Clerk, Mansion House.
- Sheriff Clerk's Office, County Buildings, Bank street—John Hart, Clerk ; James Inglis, Depute-Clerk.
- Sheriff Court House, County Buildings, Bank street.
- Stamp and Tax Offices, 1 William street—James Drummond, Distributor of Stamps, and Collector of Assessed and Income Taxes, for the Counties of Renfrew and Bute.
- Surveyor of Town Assessment Office, 47 Hamilton street.—Andrew Nimmo.
- Town Clerk's Office, 47 Hamilton street—John Kerr Gray, Town Clerk.
- Town Chamberlain's Office, 47 Hamilton street—John Martin, Chamberlain.
- Town Assessment Office, 47 Hamilton street—Andrew Nimmo, Collector.

PUBLIC SCHOOLS AND TEACHERS.

- Cartsdyke School—English Grammar, Composition, Latin, Writing, Arithmetic, and Mathematics—John G. Stewart, 33 Rue end street.
- English Reading, Grammar, History, and Geography—Adam Thompson, 24 Sir Michael street.
- English Reading, Grammar, History, and Geography—Peter Murray, 8 East Shaw street.
- English Reading, Grammar, Composition, Geography, and History—Arch. Galbraith, 1 Union street
- English Reading, Writing, Arithmetic, Book-keeping, Mathematics, with the use of the Globes, also the Languages—John Stewart, 68 Nicholson street.
- English Reading, Writing, Arithmetic, Grammar, and Geography—John Wilkie, 2 Bank street.
- English Reading, Grammar, Writing, Arithmetic and Geography—S. S. Kerr, 2 Rue-end street.
- English Reading, Writing, and Arithmetic—Cotton Mill School—John M'Donald.
- English Reading, Writing, and Arithmetic—Donald M'Leod, East Hamilton street.
- English Reading and Grammar—Mr Fairrie's school—2 Harvie Lane.

- English Reading, Writing, and Arithmetic—David Porter, 3 St. John street.
- English Reading, Writing, and Arithmetic—John Menzies, 22 St. Laurence street.
- English Reading, Writing, and Arithmetic—George Cooper, Main street of Crawfordsdyke.
- English Reading, Writing, Arithmetic, French, Music, Drawing, &c.—Misses Gunn, 4 Union street
- English Reading, Writing, and Arithmetic, French, Music, Drawing, &c.—M. Gomoszynska, Kilblain street.
- French and German Languages and Literature—Mr E. E. Rykaczewski, 4 West Stewart street.
- Female School of Industry—14 Sir Michael street; teacher, Miss Stirling.
- George Square Chapel School—English Reading, Writing, Arithmetic, History, Composition, Grammar, Geography, and Book-keeping—George Smith, 108 Union street
- Grammar School—James L. Brown, L.L.D., Rector, 24 Sir Michael street.
- Greenock Charity School, 70 Ann street—Thomas Fairrie, Treasurer. William Halbert, Secretary. John Johnston, Teacher.
- Highlanders' Academy, Roxburgh street.—Commercial—Writing, Arithmetic, Book-keeping, Grammar, Composition, Geography, Mathematics and Latin, Robert M'Intyre. Juvenile—English Reading, Writing, Arithmetic, Grammar, Geography, &c., Duncan M'Pherson and Alexander Gardner. Infant—Moral Training, Religious Instruction, Lessons on objects, &c., &c. Drawing—Mechanical and Ornamental, Landscape, Figure, and Flower Drawing, Vacant, Music—Theory and Practice—James Inglis.
- Mathematics, Writing, Arithmetic, Drawing, &c.—Robert Buchanan, 6, East Shaw street.
- Middle Parish School—English Reading, Book-keeping, &c.—Robert Campbell, 6 Ann street.
- Music—Neil Dougall, 7 Manse Lane. John Love, 1 West Blackhall street. James Inglis.
- Navigation and Nautical Astronomy—William Black, 3 Watt Place.
- Roman Catholic School—General Branches of Education—John Dunlevey, 25 East Shaw street.
- St. Andrew's School—English, Grammar, Composition, History, Geography, Writing, Arithmetic, &c.—William Hamilton.
- St. Thomas' School, Masons' Hall, Charles street—English Grammar, Geography, Arithmetic, Writing, and Scriptural Knowledge—James Slack, Head master.
- St. John's Episcopal Chapel School—English Grammar, Geography, and Writing—William Gould, 104 Union st.
- Writing, Arithmetic, Drawing, and Book-keeping—John Fraser, 4 West Stewart street.

PARLIAMENTARY AND MUNICIPAL
BOUNDARIES.

FIRST WARD.

That part of the Burgh comprehended within a line commencing at the point where Ladyburn joins the River Clyde, and running westward along the margin of the said River to the point where Cartsburn joins the Clyde ; thence up the said Burn till it is crossed by Rue-end Street ; thence along the centre of the said Street till the same joins Cathcart Street ; thence along the centre of the said Street to the foot of Bank Street ; thence along the centre of the said Street to its southern extremity ; thence in a straight line to the Parliamentary boundary at the upper east Reservoir, and from thence eastward and northward, along the Parliamentary boundary, to the point first described.—*Electors*, 225.

SECOND WARD.

That part of the Burgh comprehended within a line commencing at the point where Cartsburn joins the Clyde, thence up the said Burn to the point where it is crossed by Rue-end Street ; thence along the centre of Rue-end and Cathcart Streets, to the centre of Cathcart Square ; thence to the head of William Street ; thence along the centre of the said Street to the Mid Quay ; thence along the said Mid Quay to the Clyde ; and thence south-eastward along the margin of said River to the point first described.—*Electors*, 154.

THIRD WARD.

That part of the Burgh comprehended within a line commencing at the north-east extremity of the Mid Quay, and running along the said Quay to the foot of William Street ; thence along the centre of the said Street to the centre of Cathcart Square ; thence along the said Square to Hamilton Street ; thence along the centre of Hamilton Street to Sugarhouse Lane ; thence down the said Lane to the point where Crawford Street crosses the West Burn ; thence down the said Burn to where it enters the Clyde ; thence along the margin of the said River to the extremity of the Mid Quay, being the point first described.—*Electors*, 189.

FOURTH WARD.

That part of the Burgh comprehended within a line commencing at the centre of Cathcart Square ; thence proceeding to Hamilton Street, and along said Street to the point where it joins Sugarhouse Lane ; thence southward along the centre of said Lane ; thence along the centre of Sir Michael Street to Roxburgh Street ; thence along the centre of said Street in a straight line to the West Burn ; thence up the West Burn

to the Parliamentary boundary ; thence along said boundary to the Upper East Reservoir ; thence along the west boundary of Ward First to the point first described.—*Electors*, 216.

FIFTH WARD.

All the remaining parts of the Burgh.—*Electors*, 295.

GENERAL DECLARATION.

All the boundaries of the Wards shall be understood to run along the centres of the Streets, Roads, Lanes, Streams, and Closes by which they are described to be bounded, except where the contrary is particularly provided.

Any Streets, Grounds, Houses, and places situated within the boundaries, and not included in the description of the several Wards before mentioned, shall be held belonging to the Wards to which such Streets, Grounds, Houses, and places are severally next adjacent, unless where otherwise specially provided.

	Males.	Females.	Total.
Population in 1831 . . .	11,973	15,598	27,571
1841 . . .	19,512	19,348	38,860
Increase in 10 years . .	7,539	3,750	11,289

The town of Greenock returns one member to Parliament.

Constituency, 1083, Viscount Melgund, M.P.

MAGISTRATES AND COUNCIL.

Provost, James J. Grieve.

Bailies, Thos. O. Hunter, Samuel Paterson, James Duff, and Robert Park.

Councillors.

1st Ward.	Robert Steele	D. A. Campbell.
Jas. Arbuckle.	3d Ward.	H. M'Ilraith.
William Allison.	T. O. Hunter.	5th Ward.
John Haddow.	James Kerr.	John Gray.
2d Ward.	James Duff.	Jas. J. Grieve.
George Todd.	4th Ward.	Samuel Paterson.
A. Anderson.	John Ferguson.	Robert Park.

Office-Bearers.

<i>Town-Clerk</i> , John Kerr Gray.	<i>Depute Harbour-Master</i> , R. Ker.
<i>Chamberlain</i> , John Martin.	
<i>Procurator-Fiscal</i> , Geo. Williamson.	<i>Collector of Town's Assessment</i> , Andrew Nimmo.
<i>Depute Town-Clerk</i> , Jn. Scott	<i>Col. of Harbour and Anchorage Dues</i> , } A. Shan-
<i>Superintendent of Pub. Works</i> , G. Hamilton.	
<i>Harbour and Dock Master</i> , J. Allen.	<i>Superintendent of Town and Quay Police</i> , Alex. Mann.

Steam-Boat Harbour Master, John Shaw.

TRUSTEES ON THE HARBOURS.

By Acts of Parliament, the Provost, Magistrates, and Town Council, who are also, with the following gentlemen, elected by the Shipowners of Greenock—

COMMISSIONERS ON THE HARBOURS.

T. B. Ross.	Thomas Potter.	Thomas Kincaid.
Robert Cuthbert.	A. M. Hunter.	Donald M'Larty.
John MacCunn.	Jas C. Buchanan.	Robert Kerr.

Clerk, John Kerr Gray.

POLICE COURT.

*Judges, Sheriff, Provost, and Bailies. Assessor, Town-Clerk.
Prosecutor, Procurator-Fiscal.*

TRUSTEES FOR PAVING, LIGHTING, &c.

The Trustees for paving, lighting, cleansing, and watching the town, and supplying the same with water, in terms of Act of Parliament, are the Provost, Magistrates, and Town Council, along with nine persons elected by the feuars, householders, and rate-payers, three of them in November annually, viz. :—

Alex. Brown, jun.	William Baird.	John Clark.
James Speirs.	John Mackenzie.	T. M. Macfarlane.
Robert Aitken.	Malcom Keith.	Daniel Macalister.

WATER COMMISSIONERS, elected annually in November.

John Hunter.	John Stewart.	C. R. Brown.
Alex. Paterson.	Matthew Paton.	J. G. Buchanan.
Daniel Sinclair.	Wm. Allison.	James Black.

Clerk, John Kerr Gray.

SHERIFF COURT—Sits every Friday.

*Sheriff, Hercules J. Robertson.
Sheriff-Substitute, Claud Marshall.
Procurator-Fiscal, George Williamson.
Clerk, John Hart.
Depute-Clerk, James Inglis.*

SHERIFF SMALL DEBT COURT—Held every Monday.

JUSTICE OF PEACE COURT—Held every Thursday.

Justices of the Peace.

Anderson, A.	Ker, John	Steele, Robert
Angus, Robert	Kippen, James	Stuart, James
Baine, Robert	Leitch, W.	Tasker, James
Baine, Walter	Marshall, Claud	Thom, Robert
Crooks, John	Macfie, Wm.	Thomson, John
Darroch, Major, of	Martin, John	Thomson, Alex.
Gourock	Macfie, Robert	Turner, Thomas
Drummond, James	Noble, George	Wallace, Robert
Ewing, Robert	Oughterson, James	Walkinshaw, J.
Fairrie, Thomas	Rodger, John, jun.	The Sheriff-Sub.
Fairrie, Adam	Ranken, A.	Provost and Bailies
Ferguson, Duncan	Scott, John	<i>ex-officiis.</i>
Gray, John	Scott, Charles C.	

Clerk, A Young. *Dep.-Clerk*, James Dunlop.

Proc.-Fiscal, W. Service.

FORM OF PROCEEDING IN THE RECOVERY OF SMALL DEBTS.

Debts may be recovered in a summary form, before the Justice of Peace Court, to the extent of £5 ; and, before the Sheriff Courts, to the extent of £8 6s. 8d.

The first step is to set forth, in a complaint or libel, agreeably to a prescribed form, [the Clerks of Court will provide the necessary forms,] the origin of the debt, or ground of action ; and to cause the same, with a copy of the account, if any, to be served on the defender.

A warrant will, at the same time, be obtained to cite witnesses, and to use arrestments.

The parties may appear either by themselves or by members of their families, or others whom the Court may authorise ; but in no case by persons practising the profession of the law, without special leave.

If the defender fail to appear, after being cited personally, he will be held as confessed, and judgment will be given against him.

In the Justice of Peace Court, if the defender has not been cited personally, he will receive a second citation ; after which, whether given personally or not, he will be held confessed, as above ; but in the Sheriff Court only one citation is given.

But, when decree is given in absence against the defender, he may, before the expiry of the charge, apply for a re-hearing, on consigning the sums decerned for.

If decree in absence be given against the pursuer, he may, within one month, obtain a re-hearing, on consigning 2s. 6d., if the case be before the Justices ; and the expense decerned for, with 5s. to meet further expenses, if the case be before the Sheriff.

The case will be adjourned, upon the pursuer or defender offering a suitable excuse, or if any witness be absent.

If decree be given against the defender in his personal presence, diligence may proceed against him by arrestment instantly ; and by poinding and sale, at the end of ten days.

If decree be given against the defender in his absence, poinding and sale, as above, can only follow after a charge of ten days.

The defender, on showing cause, may be allowed to pay the sums decreed for by instalments.

The decrees of the Sheriff may be executed in any county, on the same being indorsed by the Clerk of such county.

Any arrestments used in cases before the Sheriff, must be used within sixty days after the warrant is obtained, and renewed every three months; and such arrestments may be loosed, on offering sufficient caution, or on showing evidence of absolvitor, or payment, or on consigning the sums demanded, if before decree.

The above forms will apply to any action of forthcoming whatever, before the Sheriff, for making effectual arrestments; but in such actions, both the defender and arrestee must be cited to appear in Court on the same day.

Decrees, pronounced in this summary form, by the Sheriff, will only be reviewable by the next Circuit Court of Justiciary, or, if there be no Circuit Court, by the High Court of Justiciary, at Edinburgh, on the ground of corruption, or malice, or oppression, on the part of the Judge.

Such decrees, when pronounced by the Justices, will only be reviewable by a reduction before the Court of Session, on the ground of malice and oppression, on the part of the Justices; and such reduction will only be competent for one year, and finding caution for costs.

No person shall be exempted from the jurisdiction of Justices or Sheriffs, in such cases, by reason of privilege as a member of the College of Justice.

LIEUTENANCY OF RENFREWSHIRE.

*(Those marked * belong to Greenock Subdivision.)*

Right Hon. the Earl of Glasgow, Lord Lieutenant.

Wm. Mure of Caldwell, Vice-Lieutenant.

Sir Wm. Napier Miliken, of Milliken and Napier, Convener.

DEPUTY LIEUTENANTS.

Wm. Maxwell Alexander, of Southbar.	Wm. Maxwell, of Dargavel.
*R. C. Bontine, of Ardoch.	Sir Wm. Milliken Napier, of Milliken and Napier, Bart.
W. Cunninghame, of Craighends.	William Napier, of Blackstoun.
Ludovic Houston, of Johnstone.	Sir Robert Crawford Pollok, of Upper Pollok, Bart.
Col. James Harvie, of Castle Semple.	*James Corbett Porterfield, of Porterfield.
Wm. Lowndes, of Arthurlie.	*R. Wallace, of Kelly.
Sir J. Maxwell, of Pollok, Bart.	The Provost of Renfrew for the time.
Robert Fulton, of Hartfield.	The Provost of Paisley for the time.
*Major Duncan Darroch, of Gourrock.	*The Provost of Greenock for the time.
Wm. Malcolm Fleming, of Barrochan.	

Clerk of Lieutenancy, Robert Wylie.

CUSTOM-HOUSE.

Collector, M. C. Cotton. Comptroller, Wm. M'Aulay.
Long-Room Clerks, Thomas King, Uttrick Walton, Thomas
S. Willingale, Hugh M'Gregor, Robert L. Malone.
William Muir, Messenger.

John Innes, Landing Surveyor and Surveyor of Warehouses,
Comptroller of Accounts and Jerquer, Thos. Ord.
Warehouse-keeper, W. P. Moore.

Clerks for General Business, James Little, Stewart Mac-
Alister, Andrew Cleland, and John Ritchie.

Searchers, Landing Waiters, and Coast Waiters, A. Lang-
will, John Crawford, Andrew Pitcairn, Wm. MacDowall, Neil
Leitch, Wm. Montgomery, and Robt. Morrison.

Medical Superintendent of Quarantine, Rt. Bruce, surgeon.
Dr John Spiers, depute.

Tide Surveyors, Samuel Curtis, Thomas Gordon.

Superintendent of Lockers and Weighers, Henry Hall.

Lockers, Patrick M'Intyre, John Summers, Lewis Grant,
Neil M'Millan, Kenneth M'Caskill, David Main, Colin Mac-
Intosh, John M'Dougall, Mathew M'Aulay, Samuel Jack.

Weighers, Aulay M'Aulay, William Manson, Robert Kerr,
John Paterson.

Tide Waiters, 1st Class, James Denholm, John Davisson,
Melville A. Dodd, Henry Toby, George Bear, Duncan M'Lel-
lan, Peter M'Intyre, John Spence, Andrew Burnet, Colin
Campbell, Archibald M'Millan, John Ford, Benjamin Main.

Tidewaiters, 2d Class, Robert Main, William Trapps,
Henry Partridge, Edward Ward, Richard Jones, John Ram-
say, James Johnstone, Thomas Ogilvie, Wm. Comrie, Chas.
M'Pherson, Robert M'Auslan, Andrew Clunie, Wm. Polson,
Peter Macfarlane, Adam W. Blackwall, Arthur Arkley.

Boatmen, William Calder, Isaac Flucker, Daniel Polson,
Andrew Couper, John Campbell, David Tait, Wm. Wright,
Thomas Smith, Thomas Bouckles.

House-keeper, Anne Stevenson.

FISHERY OFFICE.

General Inspector, Robert Nicholson.

Local Inspector, T. M'Donald.

EXCISE IN GREENOCK.

Collector, Wm. Torrance. Supervisor, James Leslie.
Collector's 1st Clerk, Peter Connacher ; 2d Clerk, Alex. Lyall.
Import Officer, and Warehouse-keeper, Wm. Crawford ;

Export Officer, James Galbraith.

Out-door Officers, Alex. Mitchell, Geo. Cadenhead, Edward
Harper, William Ritson, Alexander Campbell, and George
Graham. Permit Writer, James Brown.

George Tait, Export Officer at Port-Glasgow.

Housekeepers, Janet and Jane Hunter.

PORTERS AND BARROWMEN.

No. of Badge.

1.	Hugh Mundy.
3.	John Teliort.
4.	James Wilson.
5.	Alex. Clark.
6.	George Kneggs.
7.	Chas. M'Lauchlan.
8.	John Drummond.
10.	John Moodie.
11.	John M'Callum.
12.	Thomas M'Intosh.
13.	Arch. M'Allister.
16.	Dun. M'Intyre.
18.	William Blair.
19.	Mathew Muir.
20.	Alex. M'Millan.
21.	John M'Farlane
22.	Arch. M'Intosh.
24.	Robert Carnochan.
26.	James Dalgleish.
27.	Arch. M'Nair.

No. of Badge.

28.	Duncan Gillies.
33.	Donald Carmichael
35.	Peter Haggerty.
37.	James Gray.
39.	Duncan Gilchrist.
40.	Alan Black.
41.	Donald Laurie.
42.	Peter Chalmers.
45.	Robert Millar.
46.	John M'Taggart.
47.	George M'Auslane
49.	William Chalmers.
50.	Duncan Cameron.
54.	Colin M'Phail.
56.	James Benham.
57.	Wm. Grieves.
58.	Arch. Grierson.
62.	John Pettigrew.
63.	Daniel Boyle.

GREENOCK SHIPPING LIST.

VESSELS MARKED

Bk.....Barque.	S.....Ship.	Sp.....Sloop.	Lr.....Lighter.
BgBrig.	Sk.....Smack.	Sr.....Schooner.	Cr.....Cutter.

Vessel and Master.	Tons.	Owner.	Trade.
Aberfoyle bk, D. M'Alpin	350	Duncan M'Alpin	Foreign
Aim sp, John Dudley	77	James Bannatyne	do
Alan Ker bk, Arch. Gray	606	J. M'Millan and Co.	do
Albion s, Bryce Allan	471	A. Allan and others	do
Albyn bk, Wm. Walker	374	J. and T. M'Cunn	do
Alceste bk, John Kerr	313	Pattens and Co.	do
Alex. Johnston bk, A. Swan	288	Donald M'Larty	do
Alexander s, A. Swan	289	M'Larty	do
Ann lr, M'Dougall	54	Mories and Nicol	Coast
Anna sk, John Stewart	33	R. Baird and Sons	do
Anne M'Lean bk, John Niven	350	Thomas Hamlin and Co.	Foreign
Ann Johnston bg, James M'Neil	198	Baine and Johnstone	do
Antilles bk, Wm. Millar	195	J. and T. M'Cunn	do
Arethusa s, A. E. D. Morris	321	Eccles, Burnley and Co.	do
Argaum s, Robert Taitt	466	Ross, Corbett and Co.	do
Argyle s, P. C. M'Pherson	396	John Leitch	do
Ariadne, bk, Goodsir,	501	J. Cree	do
Asia bg, R. Chambers	210	Stuart and Rennie	do
Assam bk, J. M'Alpine	323	A. Adam and Co.	do
Atalanta bg, A. M'Coag	182	John Leitch	do
Athol bk, John Fraser	430	John MacCunn and Co.	do
Baboo bk, Charles Barker	423	Thomas Kincaid	do
Bangalore bk, Thos. Aiton	343	A. Lusk and others	do

Vessel and Master.	Tons.	Owner.	Trade.
Bre sk, J. Stewart	45	Robert Baird and Son	Coast
Belmont bg,	213	Jas. Ewing and Co., Glasgow	Foreign
Benlomond s, Alex. Hall	984	Robert Cuthbert	do
Birman s, John Guthrie	448	A. Adam and others	do
Blonde bk, A. Crawford	676	A. Allan and others	do
Blossom sk, Robert Gallacher	22	William Gallocher	Coast
Bolivar bg, J. M'Gee	85	Armitage	Foreign
Borneo bk, Cunningham	381	Martin and Co.	do
Brandane sk, Geo. Miller	50	Robert Baird and Son	Coast
Brenda bk, Colin M'Leod	299	Pattens and Co.	Foreign
Bucephalus s, A. Small	556	Ross, Corbett and Co.	do
Caledonia s, A. Greenhorn	437	A. Allan and others	do
Calypso s, Wm. Colville	379	Eccles, Burnley and Co.	do
Cambria s, W. Birnie	397	Orr and Co.	do
Canada s, John M'Arthur	330	A. Allan and others	do
Captain Ross bk, J. Grace	210	Thompson	do
Caroline Agnes s, A. J. Morris	600	Thomas Hamlin and Co.	do
Cath. Campbell sk, J. Campbell	60	John Campbell	Coast
Catherine sk, Daniel Sharp	8	William Gallocher	do
Ceres sp, Arch. Sinclair	35	John Todd and Co.	do
Champion bk, John Cochrane	795	R. Cuthbert	Foreign
Charles sp, J. Gardiner,	75	Mories and Nicol	Coast
Char. Harrison bk, A. M'Intyre	537	A. R. Johnston	Foreign
Chieftain bk, R. Robertson	389	Donald M'Larty	do
Chevalier bk, Patrick Leitch	253	John Leitch	Coast
China s, Ferguson	532	Hamilton	Foreign
Christian lr, Bowman	30	Mories and Nicol	Coast
Chusan bk, James Laird	480	J. Laird and others	Foreign
Circassian bk, Dixon	537	Charles C. Scott	do
Claudiva bg, Wm. M'Ewan	215	C. M'Mijlan and others	do
Claudia bk, David Fowler	498	Q. and J. Leitch	do
Clydesdale s, M'Farlane	249	J. G. M'Farlane	do
Cockburn bk, M'Bride	294	M'Bride	do
Commerce lr, R. Dickie	24	Mories and Nicol	Coast
Copia bk, John Hardy	301	Pattens and Co.	Foreign
Cora bg, J. Keith	211	Keith and Co.	do
Cordelia bg, John Love	184	Baine and Johnstone	do
Countess of London s, Thompson	702	R. Aikman	do
Courier bg, W. Thompson	233	W. and J. Ferguson	do
Cressida bk, John Macfie	587	Campbell, Anderson and Co.	do
Culdee bk, John Campbell	387	G. Blair and others	do
Curlaw sr, John M Lean	143	J. Marquis and Co.	do
Dalhousie bk, Wm. Wilkie	736	Eccles, Burnley and Co.	do
Daphne bg, Jn. M'Millan	170	J. and T. M'Cunn	do
Dasher sp, James Carlyle	45	John Todd	Coast
David Clark bk, Robert Swan	608	A. Russell and others	Foreign
Deogaum s, Evans	480	Ross, Corbett and Co.	do
Diana bg, Walter Greig	237	Stuart and Rennie	do
Dove bg, Walker	149	Rae, Crockett and others	do
Druid bg, Robert M'Kirdy	343	Kerrs and M'Bride	do
Duchess of Argyll s, J. Phillips	667	John Leitch	do
D. of Portland bk, W. J. Cubitt	533	T. Hamlin and Co.	do
Dumfries s, Rich. Thomson	468	R. Glass and others	do
Echo bg, John Keith	128	Gray and Roxburghs	do
Eglinton s, John Muir	980	Gray and Roxburghs	do
Elephanta bk, David Ross	339	R. Glass and others	do
Elizabeth bk, David Muir	569	T. Hamlin and others	do
Elizabeth sp, James Mains	21	John M'Lean and Co.	Coast
Elizabeth lr, D. M'Neil	40	Mories and Nicol	do

Vessel and Master.	Tons.	Owner.	Trade.
Elizabeth s, Tho. Duckett	724	J. Haddow and others	Foreign
Elizabeth bk, Wm. Orr	235	T. Anderson and others	do
Elizabeth bk, David Muir,	570	Thomas Hamlin and Co.	do
Eliza Stewart s, Jas. Henderson	524	J. and W. Stewart	do
Envoy bk, D. M'Kittrick,	746	Robert Cuthbert	do
Erromanga bk,	394	James Kelso	do
Esquimaux bg, M'Kinlay	161	A. M'Farlan and others	do
Eucles s, Chivas	327	John Hunter and Co.	do
Euphemia bg, Andrew Gowans	152	Baine and Johnston	do
Europa bg, Lewis Boyle	270	J. and A. Ferguson	do
Eurydice bg, A. Brown	210	Baine and Johnston	do
Fanny bg, C. J. Stoye	196	James Hunter and Co.	do
Favourite bk, M. Crawford	404	A. Allan and others	do
Forth cr, J. Rattery	40	William Calder	Coast
Fortitude bk, W. Robertson	305	Martin and Co.	Foreign
Friends lr, James Thomson	68	J. Graham and others	Coast
Friendship sp, Archibald Clark	34	William Calder	do
Funchal bg, E. Reed	219	J. Hunter and Co.	Foreign
George lr, William Paul	68	J. Graham and others	Coast
George and Jane sp, James Brodie	25	John Todd	do
Giles sr, D. M'Lean	91	Malcolm	do
Gipsy bg, Andrew Skeen	172	Kerrs and M'Bride	Foreign
Glasgow bk, T. Hamlin, jun ,	336	Thomas Hamlin and Co.	do
Glasgow lr, Don. M'Kinlay	28	Mories and Nicol	Coast
Glanus bg, Robert Duncan,	208	J. and W. Stewart	Foreign
Glencairn bk, Samuel Nicol	319	Gray and Roxburghs	do
Glen Huntly bk, Robert Barr	505	S. Paterson and others	do
Grange bk, J. M'Kirdy	300	Thomas Shaw	do
Gratia bg, Henry Poland	189	Kerrs and M'Bride	do
Grecian bk,	518	J. and T. M'Cann	do
Hamlet bg, C. Fergus	208	Thomson	do
Heart of Oak lr, R. Officer	29	Mories and Nicol	Coast
Hebrides s, Alexander Melville	646	Captain Melville	Foreign
Helen bg, Henry Brooks,	129	J. and W. Stewart	do
Henrietta sp, James Russell	44	William Calder	Coast
Herald s, Auld	301	Auld and Co.	Foreign
Herald bk, R. Volun	277	M'Cunn and Co.	do
Hinda bk, T. Fisher	289	Colin M'Millan	do
Hound sr, Henry Roper	132	Kerrs and M'Bride	do
Hugh Walker s, Alex. Cameron	496	John Walker and Co.	do
Humayoon s, Cameron	530	James Finlay	do
Iceni bg, Duncan M'Lellan	180	Kerrs and M'Bride	do
India s, C. C. Sutherland	574	John M Cunn and Co.	do
Isabella Cooper bk, D. Guthrie	371	Ross, Corbett and Co.	do
Isabella Dick bg, T. Muir	154	Watson and Co.	do
Isabella Hercus s, P. Houston	618	Thos. Hamlin and Co.	do
Jabez sp, E. M'Callum	52	James Stevenson	Coast
Jane Erskine bg, F. Baillie	232	J. Jackson	Foreign
James Moran s, Geo. Morrison	538	Arch. Adam and Co.	do
James Stewart bk, D. M Farlane	214	J. and W. Stewart	do
Janet sp, John Kerr	40	Kerr and M Donald	Coast
Janet Wilson bk, D. Morris	279	Daniel Wilson	Foreign
Janet sp, Alex. Harper	39	John M'Lean and Co.	Coast
Janet sp, David Smith	52	D. Smith and others	do
Janet lr, J. M'Arthur	28	Mories and Nicol	do
Jean Campbell sk, J. M'Goun	70	J. M'Goun	do
Jean lr, L. M'Pherson	60	John Barr and others	do

Vessel and Master.	Tons.	Owner.	Trade.
Jean lr, W. Gardiner	30	Mories and Nicol	Coast
Jessie sp, John Morrison	50	John M'Lean and Co.	do
John Fleming s, George Hamlin	616	T. Hamlin and Co.	Foreign
John sp, Dan. Campbell	45	Daniel Campbell	Coast
John Bright s, Jas. Hamlin	591	Thos. Hamlin and Co.	Foreign
John Cooper s, Alex. Greig	660	James Finlay	do
John Fleming s, G. Hamlin	616	Thos. Hamlin and Co.	do
John Gray s, Dun. M'Donald	577	Gray and Roxburghs	do
John Ker bk, Alex. Taitt	618	Alan Ker and Co.	do
John Scott s, J. C. Robertson	306	W. and J. Eccles and Co.	do
Johns sp, Dan. Campbell	48	Daniel Campbell	Coast
Juliet bk, John Thomson	444	Campbell, Anderson and Co.	Foreign
Kelvin sk, John M'Arthur	30	Robt. Baird and Son	Coast
Kilblain bk, John Shaw	495	John Walker and Co.	Foreign
Kirkman Finlay s, James Potter	439	A. Russell and others	do
La Belle Anglaise yt,	25	Robert Cuthbert	Pleas.
Lady Bute bk, Dau. M'Kinlay	384	James Bannatyne	Foreign
Lady Cornwall bg, J. M'Millan	188	J. F. King	do
Lascar s, Thomson	441	Robert Glass and Co.	do
Laurel bg, Edward G. Hilder	271	J. MacCunn and Co.	do
Lavinia s, Robt. M. M'Gilvray	160	D. Tough	do
Leven lr, Murdoch	30	Mories and Nicol	Coast
Lochsloy lr, A. M'Eachern	30	William Calder	do
Lady Sale s, Anderson	673	H. Booth	Foreign
Louisa s, James M'Kinlay	320	J. MacCunn and Co	do
Lyra bk, James Bell	272	D. Tough and others	do
Lyra bg, David Swan	218	A. Lusk and others	do
Madonna bg, Jas. Caldwell	213	J. and W. Stewart	do
Malabar s, Alex. Adam	372	Gray and Roxburghs	do
Margaret bk,	623	Alex. R. Johnston	do
Margaret lr, J. Rennie	39	Mories and Nicol	Coast
Margaret M'Goun sk,	80	J. M'Goun	do
Margaret & Grissel sk, J. Sinclair	50	Robt. Baird and Son	do
Margaret Connal bk, W. Maxton	406	Martin and Co.	Foreign
Margaret Wilkie bk, S. Duncan	240	James Morris	do
Marion bg, Dun. M'Lellan	103	John Marquis and Co.	do
Mary bg, G. Harrison	217	James Kelso	do
Mary sp, Thomas Kerr	30	M. and D. Kelso	Coast
Mary lr, Ad. M'Pherson	30	Jno. Barr and others	do
Mary lr, W. Paul	36	Mories and Nicol	do
Mary and Ann bg, T. Fisher	262	John Neil	Foreign
Mary Ann bg, Galloway	250	Leitch	do
Marie sp, D. Gardner	45	William Calder	Coast
Mary Louisa bk, Campbell	288	Campbell	Foreign
Mary lr, John Sinclair	31	John Darroch	Coast
Mary lr, John Brodley	29	John Barr and others	do
Mary Campbell sp, Daniel Kelso	60	M. and D. Kelso	do
Melissa s, Robert Dow	795	R. Cuthbert	Foreign
Merlin bk, Dun. Thomson	364	John Walker and Co.	do
Nestor bk, Crawford	378	Crawford	do
Nepaul s, James Ewing	545	John Campbell	do
N.-York Packet bk, A. Hossack	235	J. MacCunn and Co.	do
Nonpareil bg, Joseph-Ritchie	235	Kerrs and M'Bride	do
Norna bg, Arch. M'Coag,	201	John Leitch	do
Norval sk, Thos. Kirk	245	Baine and Johnston	do
Onyx sr, M'Arthur	259	M'Arthur	Coast
Orion sp, L. M'Donald	38	Kerr and M'Donald	do

Vessel and Master.	Tons.	Owner.	Trade.
Othello sr, Wm. Young	155	Baine and Johnston	Foreign
Packet bg, James M'Kinlay	126	James Bannatyne	do
Palmyra s, Arch. Campbell	400	Macfie, Graham and Co.	do
Peggy sp, Angus M'Millan	54	D. Smith and others	Coast
Persian bk, Stewart Eddington	408	Duncan Weir and Co.	Foreign
Phoenix bg, D. Kerr	384	Smith and Son	do
Potentate bk, John M'Kirdy	345	John MacCunn and Co	do
Proteus bg, John Laird	242	J. and W. Stewart	do
Queen bk,	442	Martin and Co.	do
Quintin Leitch s, Lewis Potter	643	Alexander Russell and others	do
Randolph bk, Peter Campbell	207	Campbell, Anderson and Co.	do
Robert sp, D. Gardner	30	William Calder	Coast
Robertson s, Peter Clark	333	Gray and Roxburghs	Foreign
Roger Stewart s, Geo. Begg	364	Andrew Stewart and Co.	do.
Romulus bk, Geo. Sangster	466	Alex. Russell and others	do
Rosanna s, Rob. Crichton	396	A. M'Kechnie	do
Rowallan bk, Allan Bolton	251	Gray and Roxburghs	do
Rowley bg, Wm. Camobell,	612	Campbell, Anderson and Co.	do
Royal Albert bk, D. Balderston	407	T. Kincaid and others	do
Royal Oak lr, D. Speirs	36	Mories and Nicol	Coast
Rozelle sr, Donald Bell	111	J. and W. Stewart	Foreign
Runnymede bg, Thos. Walters	200	Kerrs and M'Bride	do
Samson sp, Robt. Dunean	60	Robert Armour	Coast
Sappho bk, George Dunlop	446	David Balderston	Foreign
Satisfaction lr, P. Gardiner	40	Mories and Nicol	Coast
Saxon bk, John M'Lean	830	Robert Cunthbert	Foreign
Saint George bk, Tyle	226	W. Crawford	Foreign
Saint Fillan bg, Thomas Davies	160	J. Hunter and Co.	do
Scotch Lass bg, Dun. M'Lean	132	Baine and Johnston	do
Scotland bk, Alex. Kelso	562	Jn. Haddow and Co.	do
Scotland s, Alex. Ritchie	388	John MacCunn and Co.	do
Semiramis s, Lockhead	364	N. Cairnie	do
Sir R. Campbell bg, Jas. Baird	178	James Hunter and Co.	do
Solway sp, John Harper	40	M. and D. Kelso	Coast
Somnauth s, T. Skinner	540	A. Adam and Co.	Foreign
Sovereign bk, A. Stewart	243	John Campbell	do
Spray hg, Archd. Steele	240	Kerrs and M'Bride	do
Superb s, Jas. Mitchell	519	Jn. Haddow and Co.	do
Talent bg, Alex. Dempster	155	James Morris	do
Tamerlane s, D. M'Kenzie	427	J. and W. Stewart	do
Tay bk, John Longwill	512	James Smith and Son	do
Tecumseh s, Duncan Shaw	451	Robert Glass	do
Terra Nova bg, Alex. Selater	198	Stuart and Rennie	do
Thalestris br, James M'Neil	165	Pattens and Co.	do
Thistle bk, James Turner	611	Jn. Haddow and Co.	do
Tiber bg, George Leed	177	John Neill	do
Tweed sk, Robert Rodger	40	Robt. Baird and Sons	Coast
Two Friends sp, A. Carmichael	25	M'Callum and Carmichael	do
Trident bk, Wm. Miller	354	W. and J. Ferguson	Foreign
Triton s, James Smith	770	Jas. Smith and Son	do
Urgent bk, J. Jopp	275	J. Hunter	do
Volusia sk, Arch. Stevenson	80	James Stevenson	Coast
Welcome s, Robt. Crooks	293	James Morris	Foreign
William s, James Lyon	896	Eccles, Burnley and Co.	do

Vessel and Master.	Tons.	Owner.	Trade.
William Hutt bg, Craig	285	Russell and Co.	Foreign
Wm. and Friends lr,	30	James Fergus	Coast
Wm. Shand bk, W. H. Clelland	580	Alex. Russell and others	Foreign
William Stewart s, W. Jamieson	576	J. W. Stewart	do
Wm. Gibson s, James Alexander	592	T. Hamlin and Co.	do
Wilson s, John Laing	565	Tho. Hamlin and Co.	do
Woodside bg, G. Scott	134	Scott and Co.	do
Zebulun bg, Robt. Duncan	194	J. and W. Stewart	do

SAILING VESSELS.

To Carlisle—Despatched every ten days.—Dryad, 62 tons, John Scott, master; Hope, 60 tons, R. Lattimar, master; Catherine, 60 tons, W. Glover, master; Rosina, 62 tons, J. Glover, master—Daniel Ferguson, 5, East Breast, agent.

To Bristol—Margaret Wilson, 99 tons, Thomas Courtney, master; Sarah Tennant, 103 tons, Nathaniel May, master; Sarah, 82 tons, Alexander Duncan, master—Lindsay & Lamb, Excise Buildings, agents.

To Glasgow—Active, 54 tons, Alex. M'Callum, master; Ann, 53 tons, Duncan Campbell, master; Betty, 54 tons, A. M'Intyre, master; Bowling, 63 tons, John Wright, master; Clyde, 53 tons, T. Sutherland, master; Dispatch, 54 tons, Duncan Campbell, jun., master; Friends, 50 tons, R. Storm, master; Kelvin, 74 tons, Neil Brodie, master; Newark, 63 tons, John White, master—John Duncan, Excise Buildings, agent. Hope, 60 tons, Peter White, master; Marys, 70 tons, Norman Jamieson, master; Samson, 70 tons, James Sharp, master—Robert Little, 2, Customhouse Place, agent.

For Port-Dundas, Glasgow; Leith and London, every Tuesday and Friday—Andrew and Keatty, 6 tons, D. Wyllie, master; Clyde, 50 tons, J. Sym, master; Ellen, 51 tons, J. Hendry, master; Forth, 40 tons, John Rattary, master; Isabella, 30 tons, —, master; Peggy, 58 tons, D. Smith, master—Daniel Ferguson, 5, East Breast, agent. *Every Tuesday, Thursday, and Saturday*—Active, 49 tons, Thomas Fyall, master; Alert, 50 tons, Charles Thomson, master; Dove, 50 tons, John M'Gregor, master; Fly, 50 tons, John Fraser, master; Lark, 50 tons, J. Lumsden, master; Star, 50 tons, T. Graham, master—Alex. Laird & Sons, 9, Cross-shore Street.

To Liverpool—Four vessels sail weekly from each port.—Anna Dixon, 217 tons, David Hardy, master; Clown, 155 tons, — Stewart, master; Columbine, 218 tons, A. M'Leod, master; Gipsy King, 253 tons, A. Campbell, master; Gipsy Queen, 260 tons, John Milburne, master; Harlequin, 167 tons, — Miller, master; Pantaloon, 178 tons, James Morrison, master; Portland, 151 tons, J. Kelso, master; Gipsy, 248 tons, J. Ritchie, master; Grimaldi, 212 tons, Robert Moodie, master—Lindsay & Lamb, Excise Buildings.

Regular Traders between Glasgow, Greenock, and Liverpool.

—Amethyst, 169 tons, Alexander M'Lean, master ; Cornelian, 117 tons, Daniel M'Laren, master ; Diamond, 192 tons, Duncan Cook, master ; Onyx, 250 tons, P. M'Arthur, master ; Opal, 221 tons, William Fleming, master ; Sapphire, 230 tons, P. M'Laren, master ; Topaz, 184 tons, James Eaglesom, master—James M'Arthur, 1, West Quay, agent.

To Whitehaven—Despatched every alternate Tuesday.—Mercury, 75 tons, J. Lang, master—Daniel Ferguson, 5, East-Breast, agent.

STEAM VESSELS.

To Belfast—Four times a-week.—Aurora, 285 tons, — Anderson, master—A. Black, Excise Buildings, agent. Twice a-week.—Thetis, 181 tons, William Stewart, master ; Lyra, 230 tons, —, master—Lindsay & Lamb, Excise Buildings, agents.

To Campbelton—Tuesday, Thursday, and Saturday, and leave Campbelton the same days.—Duke of Cornwall, 105 tons, James Napier, master ; St. Kieran, 128 tons, A. M'Lean, master—Daniel Henderson, Steam-boat Quay, agent.

To Port-Rush and Londonderry—Three times a-week, and to *Sligo* occasionally.—Londonderry, 277 tons, A. Johnstone, master ; Rover, 200 tons, J. Turnbull, master ; Shamrock, 300 tons, James M'Kellar, master ; St. Columb, 139 tons, J. L. Lacey, master—John Rankin & Co., 11, East Quay Lane, agents.

To Dublin and Cork—Every alternate Tuesday.—Minerva, 400, or Ocean, 300 tons—Alexander Laird & Sons, 9, Cross-shore Street, agents. Every Tuesday and Friday.—Mercury, 840 tons, John S. Byrne, master ; Vanguard, 750 tons, Robt. Ewing, master ; Viceroy, 800 tons, William Stokes, master ; Waterwitch, 320 tons, P. Coyle, master—James Little & Co., 2, Customhouse Place, agents.

To Dumbarton and Glasgow—Twice a-day—see Boards for Hours of sailing.—Dumbarton Castle, 68 tons, James Livingstone, master ; Lochlomond, 54 tons, Robert Lang, master ; Premier, 54 tons, J. Wilson, master—P. Hagerty, Steam-boat Quay, agent.

To Girvan and Stranraer—Once a week.—Albion, 156 tons, Capt. Haswell—Alexander Laird & Son, 9, Cross-shore Street, agents.

For Gourock, Kilmun, Kirn, Dunoon, and Rothsay—The Glasgow Castle Company's Royal Mail Steam Packets—for Hours see the Boards.—Cardiff Castle, 100 tons, Dugald Weir, master ; Craignish Castle, 100 tons, Neil M'Gill, master ; Dunrobin Castle, 110 tons, J. Campbell, master ; Petrel, 100 tons, C. Gillies, master ; Pilot, 100 tons, A. Lang, master ; Pioneer, 100 tons, A. Shields, master ; Rothesay Castle, 90 tons, Peter Chambers, master. *For Gourock, Dunoon, Rothsay, Kyles of Bute, Tarbert, Lochgilphead, and Inverary*—Every

day.—Duntroon Castle, 100 tons, John M'Gill, master ; Inverary Castle, 110 tons, John M'Intyre, master. *For Port-Ellen and Portaskaig, Islay*—Every Monday.—Modern Athens, 119 tons, A. M'Lauchlan, master—William Hunter, Excise Buildings, agent.

To Helensburgh, Roseneath, Gareloch-head, and Glasgow—Daily—for Hours of sailing, see Boards.—Emperor, 69 tons, D. M'Coll, master ; Monarch, 80 tons, J. Campbell, master ; Sovereign, — tons, R. M'Aulay, master ; Prince, 70 tons, Baine, master—D. Henderson, Steam-boat Quay, agent.

To Glasgow, Helensburgh, and Garelochlead—Suberb, 80 tons, Stewart, master—Archibald M'Nair, porter.

To Inverness—Once a-week.—Helen M'Gregor, 70 tons, Campbell, master ; Staffa, 68 tons, —, master ; Dolphin, 70 tons, M'Killop, master ; Rob Roy, 74 tons, Duncan, master ; Culloden, 80 tons, Turner, master—Archibald Black, Excise Buildings, agent.

To Oban, Tobermory, and Portree—Once a-week.—Toward Castle, 97 tons, M'Donald, master ; Tartar, 218 tons, MacPherson, master—Lindsay & Lamb, Excise Buildings, agents.

To Largs, Milport, Arran, and Ardrossan—Daily.—Lady Brisbane, 80 tons, M'Kellar, master ; Lady Kelburne, 90 tons, Houston, master—James Benham, Steam-boat quay, agent. Invincible, 75 tons, M'Kellar, master ; Mars, 85 tons, M'Kenzie, master—Neil M'Callum, 19, East Quay-lane, agent.

To Liverpool—Thrice a-week.—Orion, 519 tons, Main, master—Archibald Black, Excise Buildings, agent. Admiral, 597 tons, Boyd, master ; Commodore, 378 tons, Hardie, master—Lindsay & Lamb, Excise Buildings, agents. Every Monday and Thursday, at 4 p.m., direct from Greenock—Princess Royal, 419 tons, Crawford, master—Don. M'Larty & Co., Excise Buildings, agents.

To Oban, Tobermory, and Portree—Mary Jane, Hudson, master, 125 tons—D. M'Larty, Excise Buildings, agent.

To Lochgoilhead—Daily.—Dumbarton Castle, 76 tons, Livingston, master—P. Haggerty, Steam-boat quay, agent.

TOWING VESSELS.

To and from Glasgow—Every lawful day.—Conqueror, 86 tons, Hugh M'Gregor, master ; Gulliver, 57 tons, D. Sutherland, master ; Hercules, 44 tons, A. Leitch, master ; James Watt, 50 tons, D. Storm, master ; Samson, 38 tons, Alexander Archibald, master—John Duncan, Excise Buildings, agent. Champion, 60 tons, Robert Muir, master ; Defiance, 74 tons, James M'Kellar, master ; James Ewing, 45 tons, Alexander Muir, master—Robert Little, 2, Customhouse Place, agent.

Luggage Steam Boats, carrying Goods between Greenock and Glasgow—Sail Daily.—Glasgow, 58 tons, Barbour, master ; Greenock, 60 tons, Campbell, master ; Trusty, 50 tons,

M'Callum, master ; Industry, 68 tons, John Munn, master—John Duncan, Excise Buildings, agent.

FERRY BOATS.

Sail from the Mid Quay and East India Harbour occasionally—*To Cardross*.—John Frazer. *To do*.—John M'Crae. *To Helensburgh*.—Malcolm M'Leod—Robert Barr, 9, Dock Breast, and 1, East India Breast, agent. *To Hill Ardmore*.—Duncan M'Farlane. *To Portkill*.—James M'Farlane—Dun. Douglas, 7, William street, agent.

SHIPPING COMPANIES AND AGENTS.

Castle Steamboat Company—William Hunter, agent, Excise Buildings

Clyde Shipping Company—John Duncan, agent, Excise Buildings

Clyde Shipping Company (New)—Robert Little, agent, 2 Customhouse place

Glasgow, Dublin, and Cork Steam Packet Company—James Little & Co., agents, 2 Customhouse place

Glasgow, Greenock, Liverpool, and Belfast Steam Shipping Co.—Archd. Black, agent, Excise Buildings

Glasgow, Greenock, Sligo, and Londonderry Steam Shipping Co.—John Rankin & Co., agents, 11 East Quay lane

Glasgow, Greenock, Dublin, and Cork Steam Shipping Co.—Alex. Laird & Sons, agents, 9 Cross-shore street

Glasgow and Liverpool Shipping Co.—James M'Arthur, agent, 1 West Quay.

Glasgow and Liverpool Steam Shipping Co.—Lindsay & Lamb, agents, Excise Buildings.

London, Leith, Edinburgh, and Glasgow Shipping Co.—Ferguson & Co., agents, 5 East Breast.

SHIPPING AGENTS FOR STEAM AND SAILING VESSELS.

Alexander, James, 7 Union court.

Baine & Johnston, 3 West Blackhall street

Black, Archibald, Excise buildings

Campbell, Anderson & Co., 25 Cathcart street

Cuthbert, Robert, & Co., 4 East India breast

Eccles, George James, 4 Church place

Ewing, Robert, & Co., 28 Bogle street

Ferguson & Co., 5 East breast

Ferguson, J. & A., 17 Market street

Ferguson, W. & J., 66 Innerkip street

Foulds & Bone, 28 Sugarhouse lane

Gray & Roxburghs, 24 Bogle street

Haddow, John, & Co., 6 High street, Crawfordsdyke
 Hamlin, Thomas, & Co., 2 West quay
 Hunter, James, & Co., 58 Rue-end street
 Hunter, John, & Co., 1 West quay
 Hunter, Robertson & Co., 39 Cathcart street
 Hunter, Thomas O., 4 William street
 Jamieson, Robert, & Co., 26 West Burn street
 Ker, Alan, 4 West quay
 Kerrs & M'Bride, 12 West breast
 Kippen, John, & Co., 36 Cathcart street
 Laird, Alex., & Son, 9 Cross-shore street
 Lindsay & Lamb, Excise buildings
 Little, James, & Co., 2 Customhouse place
 Martin & Co., 5 William street
 Miller, John, & Co., 5 West quay
 M'Arthur, James, 1 West quay
 M'Cunn, Thomas, 2 West quay
 MacCunn, John, & Co., 2 Open shore
 Macfie, Graham & Co., 3 William street
 M'Larty, Donald, & Co., Excise buildings
 Neil, John, 39 Cathcart street
 Newton, James, & Co., 18 East Quay lane
 Pattens & Co., 17 Nicholson street
 Rankin, John, & Co., 11 East Quay lane
 Ross, Corbett & Co., 4 Shannon's close
 Scott, John, & Sons, 45 Dalrymple street
 Stewart, Andrew, & Co., 65 Rue-end street
 Stewart, J. & W., 2 West quay
 Stewart, John, 6 Rue-end street
 Stuart & Rennie, 23 Shaw street
 Smith, James, & Son, 44 Rue-end street
 Taylor, John, 65 West Blackhall street
 Todd, George, & Co., 39 Shaw street
 Weir, Duncan, & Co., 71 Rue-end street
 Walker, John, 4 George square.

AGENTS FOR FERRY BOATS.

Barr, Robert, 9 Dock breast, and 1 East India breast
 Douglas, Duncan, 7 William street

DEEP SEA PILOTS (LICENSED).

Adams, Richard,	Mathews, Peter,
Adams, William,	Millar, John,
Blackney, Richard,	Morrison, William,
Clink, William,	Murphy, Alexander,
Crawford, James,	M'Cormick, Daniel,

Currie, Neil,
Dease, John,
Foster, John,
Gillies, John,
Guthrie, David,
Howieson, William,
Jamieson, Samuel,
Kerr, Daniel,

M'Corquodale, John,
M'Lean, John,
M'Millan, Angus,
M'Neil, Robert,
M'Whirter, John,
Stewart, John,
Simpson, Thomas,
Turner, Hugh.

MARINE INSURANCE OFFICES AND AGENTS.

Aberdeen...58 Rue-end street, George Logan.
Edinburgh and Leith...5 East Breast, Daniel Ferguson.
Greenock Marine Insurance Co....57 Cathcart street, Arch.
M'Goun.

FIRE AND LIFE INSURANCE OFFICES AND AGENTS.

Aberdeen Fire and Life Assurance Company...1 William st.
Williamson & Glassford, agents.
The Australasian, Colonial, and General Life Assurance and
Annuity Company...Agent for Greenock, Archibald
M'Kellar.
Atlas Fire and Life...John Gilchrist, agent, 6 Regent street.
Bon-Accord Life and Fire...Andrew Stewart & Co.
British Guarantee...David Crawford, Mansion-house.
Caledonian...5 Cathcart street, Muir & M'Clure.
County Fire Office and Provident Life Office...John MacLellan.
English and Scottish Law Life Assurance...2 Watt Place,
Thomas King.
Experience Life Assurance Co....45 Cathcart street, John
Hislop.
General Fire and Life...2 West Quay, Thomas Hamlin & Co.
Globe Insurance Company...Andrew Tasker.
Hercules...70 Rue-end street, Allan Park Paton.
Imperial...3 William street, John Graham.
Insurance Company of Scotland...1 West Quay, John Hunter
& Co.; and 2 Watt Plac , Thomas King.
Manchester...John Scott.
Mariner and General Life Assurance...39 Cathcart street,
John Neill.
Medical Invalid and General Life Office...70 Rue-end street,
Mercantile Life...Robt. N. Nicholson.
Allan Park Paton.
Mutual Accumulation Society...Western Bank, James Miller
and John Johnston.

- National Fire and Life Insurance Co. of Scotland...57 Cathcart street, Denniston & Wright, Writers; and John Robertson, Union Bank.
- North British...37 Cathcart street, John Black; 4 William street, Thomas O. Hunter; and John Johnston, Western Bank of Scotland.
- North and West of Scotland Fire and Life Assurance Co.... Arch. M'Goun, Robert Salmon, J. F. MacKay, James Turner, jun., James Alexander, agents.
- Palladium Life Insurance...Mansion house, David Crawford.
- Pelican Life...Finnart, John Buchanan.
- Phoenix Fire Assurance Company...Finnart, John Buchanan; 5 West quay, John Miller; 4 West quay, Alan Ker; Mansion-house, John M'Dougall.
- Royal Insurance Company...George Oughterson.
- Royal Farmers' and General Fire, Life, and Hail Storm Insurance Institution...38 Hamilton street, Archd. M'Callum.
- Scottish Amicable Life Assurance Society...Board of Management, Alexander Thomson, banker, Chairman...John Ker, Andrew Muir, Neil Brown, and Archibald Langwill, Directors...4 West quay, Alan Ker, Secretary to the Board.
- Scottish Equitable Life...46 Hamilton street, William Johnston, Writer.
- Scottish Union Fire and Life Insurance Co....2 Customhouse place, Robert Little.
- Scottish Widows' Fund...4 Church place, James Turner.
- Scottish Provident Institution...57 Cathcart street, Archd. Denniston, W.S.
- Scottish Masonic and General Life Association...Dan. M'Lean, Writer, 26 Cathcart street.
- Standard Life...40 Cathcart street, James Miller, Western Bank of Scotland, for Greenock and Port-Glasgow.
- Sun...24 Bogle street, Robert Roxburgh.
- Temperance Provident Institution...1 Buccleuch street. Geo. Lamb.
- United Deposit...A. Nimmo.
- West of England...3 Cathcart square, H. T. Patten.
- West of Scotland...4 West Quay, Alan Ker.
- West of Scotland Guarantee...Western Bank, James Miller.
- Yorkshire Fire and Life...11 East Quay Lane, John Rankin & Co.

AUCTIONEERS AND APPRAISERS.

- John Herriot, 13 West Regent street.
 John Thomson, 11 Broad close.
 David Erskine, 5 Dalrymple street.
 John Gillespie, 1 William street.
 James Orr, 38 Shaw street.

PORT OF GREENOCK.

HARBOUR RATES AND DUTIES ON SHIPPING AND ON GOODS,
AND ANCHORAGE, &c. DUES ON THE SHIPPING.

THE following Rates on Shipping and Goods at the Port of Greenock, have been ordered to be levied and exacted from and after the 1st day of May, 1847 Years.

By Order of the Trustees of the Harbour.

JOHN K. GRAY, Town-Clerk.

Council Chambers, Greenock, 1st April, 1847.

HARBOUR RATES ON THE SHIPPING.

CLASS 1st. Being all British Vessels, of the description after-mentioned, to pay as follow, viz. :—

- No. 1. All Gabbarts and River Craft from Glasgow, or any of the intermediate Ports on the River Clyde, with Coals for the use of the inhabitants of the town, but not for the manufacturers, free inwards ; but when loading a cargo outwards, shall pay 1d. per ton ; and if departing light, without cargo, $\frac{1}{2}$ d. per ton.
- No. 2. All Gabbarts, River Craft, and Luggage Steamers, from and for Glasgow and intermediate places with cargo, including Coals for exportation and for the use of the manufactories, in and out 1d per ton per voyage, inwards and outwards making a voyage.
- No. 3. All Vessels outward bound from any port or place in the River or Channel above Greenock, coming to anchor in the Roadstead or at the Tail of the Bank for stores only, or for taking on board gunpowder only, shall be exempt from Harbour Dues.
- No. 4. All Vessels built at this Port, and coming into the harbour to be rigged and fitted up, and thereafter proceeding to any port in the River above Greenock, without cargo, shall pay 2d. per ton.
- No. 5. All Vessels from any port or place in the River above Greenock, coming into the harbours for repairs, or in any way communicating with the quays or harbours for said purposes, and returning to any Port or place in the River as above, without cargo, shall pay 1d. per ton.
- No. 6. All Tug Steamers, employed solely in Towing vessels, shall pay inwards $\frac{1}{2}$ d. per ton and outwards $\frac{1}{2}$ d. per ton, that is every time they arrive at and depart from the quays or harbours.
- No. 7. All Vessels from Foreign Ports, after discharging their inward cargoes, and proceeding to any port or place in the River above Greenock, without cargo, shall pay outwards 1d. per ton.

No. 8. All Coasting Vessels, after discharging their inward cargoes, and proceeding to any port or place in the River above Greenock, without cargo, shall pay outwards $\frac{1}{2}$ d. per ton.

No. 9. All Coasting Vessels arriving without cargo from any port or place in the River above Greenock, shall pay inwards $\frac{1}{2}$ d. per ton.

In. Out.

CLASS 2d. All British Vessels to or from any place inside of the Cumbrae Head, also from or to all places on the the Forth and Clyde Canal, west of Grangemouth, including the Union and other Canals, leading into it, per ton, ... 1d. 1d.

CLASS 3d. To or from all places betwixt the Cumbrae on the north, and the Mulls of Galloway and Kintyre on the south, including Lochryan, Lochfine, &c., in these limits; also by the Forth and Clyde Canal to or from places on the Firth of Forth, extending from Stirling to Fifeness on the north side, and Dunbar on the south; likewise by the Crinan Canal to or from all ports and places in the Highlands, situated betwixt West Loch Tarbert on the south, and the north end of the Isle of Skye, including Skye, Mull, Coll, Tiree, Islay, Jura, and other Islands betwixt these and the Mainland, per ton, 1½d. 1½d.

CLASS 4th. To or from any place situated betwixt the Mull of Galloway and St. David's Head, on the British side of St. George's Channel, including the Isle of Man; and on the Irish side, from Tuskar along the east and north coasts of the Island to Torry; and from the Mull of Kintyre to Cape Wrath, including all the Hebrides; also by the Forth and Clyde Canal to or from places betwixt Fifeness and Kinnaird's Head, and betwixt Dunbar and Flamborough Head, per ton, ... 2d. 2d.

CLASS 5th. To or from all places in Ireland, extending from Torry along the west and south coasts of the Island to Tuskar; and in England and Wales betwixt the Land's End and St. David's Head; also in Scotland betwixt Cape Wrath and Kinnaird's Head, including the Orkney and Shetland Islands; likewise to or from places north of Flamborough Head, navigating otherwise than by the Canals, per ton, ... 3d. 3d.

CLASS 6th. To or from all places on the east and south coasts of England, extending from Flamborough Head to the Land's End, including Scilly Islands, per ton, ... 4d. 4d.

CLASS 7th. To or from any port or place in Europe, or Island in the European Seas, per ton, 4d. 4d.

CLASS 8th. To or from any port or place in the British Province of Canada, New Brunswick, Nova Scotia, Newfoundland, Iceland, the Greenland and Davis' Strait Fisheries, and all ports or places on the south coast of the Mediterranean Sea, per ton, ... 5d. 5d.

CLASS 9th. To or from all ports or places in the United States of America, West Indies, and east coast of America, north of the river Amazon; also the west coast of Africa, from the Straits of Gibraltar to the Equator, including the Islands of these coasts, per ton, ... 5d. 5d.

CLASS 10th. To or from any port, place, or island lying betwixt the river Amazon and Cape Horn in South America, and between the Equator and Cape of Good Hope on the west coast of Africa, per ton, ... 6d. 6d.

CLASS 11th. To or from all ports, places, or islands, of south and east of the Cape Good Hope, and west of Cape Horn, per ton, ... 6d. 6d.

CLASS 12th. All Vessels navigating under Foreign flags to pay double the foregoing rates, corresponding to their respective voyages.

CLASS 13th. All Vessels, British or Foreign, arriving at, or departing from, the Port of Greenock in ballast, to be charged only a moiety of the Rates corresponding to their voyage, excepting where otherwise provided for.

CLASS 14th. Whenever any Vessel, propelled by steam, whether employed in carrying goods, partly goods and passengers, or passengers solely, shall have entered inwards and cleared outwards so frequently as to have paid 13s. 4d. per ton of Port Charges, namely, of Harbour Rates, and Police and Anchorage Dues—or when any Sailing Vessel shall have entered inwards and cleared outwards so often as to have paid 6s. 8d. per ton, including the above enumerated dues—such Vessels shall be exempt from further payment in name of such Dues, during whatever part of twelve current months may be unexpired from the date of making payment of first portion of said 13s. 4d. or 6s. 8d., as the case may be. Owners or Masters of either description of Shipping, wishing to save trouble, may have a clearance of Twelve Months, by paying at the Harbour Dues Office 13s. 4d. per ton for Steamers, and 6s. 8d. per ton for Sailing Vessels. The sums arising from Vessels compounding as before-mentioned, will fall to be allocated among the different Trusts interested.

CLASS 15th. All Vessels not bound to or from the Port of Greenock, but taking shelter in either of the Harbours thereof, to pay, in addition to the Anchorage Dues, One Penny per Ton.

CLASS 16th. All Vessels at clearing outwards shall pay the rate applicable to the most distant port of their intended voyage.

CLASS 17th. All Vessels outward bound for foreign ports from any other port in the river or channel, touching at the Quays of this Harbour for Stores merely, and not taking in any cargo here, shall be admitted on payment of $1\frac{1}{2}$ d. per ton of Harbour Dues.

CLASS 18th. All Vessels outward bound for Foreign ports, partly laden at any other port or ports in the river or channel, and taking on board goods from this port, not exceeding one-third of a full cargo, shall pay 3d. per ton of Harbour Dues.

CLASS 19th. All Vessels coming into the Port of Greenock to lay up for any space exceeding eight days, shall on arrival pay 4d. per ton, and on departure pay the like sum of 4d. per ton.

CLASS 20th. Vessels under 15 tons, excepting when entering at or clearing from the Custom-house with cargo, are exempted from the payment of Harbour Dues, and pay only Anchorage Dues, as per Anchorage Dues Table.

CLASS 21st. All Vessels, whether loaded with Lime, Limestones, Flintstones or Chalk, shall pay the full rates applicable to their voyage, but if only ballasted with these articles, shall pay the ballast rates.

CLASS 22d. All Vessels arriving at this port in distress, or for repair (excepting such Vessels as have sailed from the port and paid the outward Dues), shall upon arrival pay the one-half Harbour Dues applicable to the most distant port or place for which such Vessel was bound, and on sailing shall pay the full Dues applicable to the port or place to which such Vessel is destined.

CLASS 23d. All Vessels clearing for Foreign Ports in ballast, with Stores only, and having to proceed to Troon, Ardrossan, or any other place in the United Kingdom, to load, are to be charged the Ballast Rates applicable to Coasting Vessels.

CLASS 24th. All Steamers plying to and from ports or places, as per Class 1st of Harbour Rates, when with passengers only, are chargeable at the rate of $\frac{1}{2}$ d. per ton per trip, or $\frac{1}{2}$ d. per ton per voyage; and when entering or clearing at the Custom-house, or with cargoes, at the rate of $\frac{1}{2}$ d. per ton per trip, or 1d. per ton per voyage.

CLASS 25th. All Steamers plying to or from ports or places, as per Class 2d of Harbour Rates, when with passengers only, are chargeable at the rate of $\frac{1}{2}$ d. per ton per trip, or 1d. per ton per voyage; and when entering or clearing at the Custom-house, or with Cargo, at the rate of 1d. per ton per trip, or 2d. per ton per voyage.

CLASS 26th. All Steamers plying to or from ports or places, as per Class 3d of Harbour Rates Table, and passing to or re-passing from Glasgow with passengers only, are chargeable at the rate of 1d. per ton per trip, or 2d. per ton per voyage; and

when entering or clearing at the Custom-house, or with cargo, at the rate of 2d. per ton per trip, or 4d. per ton per voyage.

CLASS 27th. All Steamers plying to or from ports or places, as per Class 4th of Harbour Rates Table, when with passengers only, are chargeable at the rate of 1d. per ton per trip, or 2d. per ton per voyage; and when entering at or clearing out from the Custom-house, or with cargo, at the rate of 2d. per ton per trip, or 4d. per ton per voyage.—And so on for Steamers plying to or from ports or places, as per Classes 5th and 6th of Harbour Rates, according to the Table.

The Rates in the foregoing Table with the exception of Class 14, are exclusive of the Harbour Police Rates on Shipping, and of the Anchorage Dues.

HARBOUR POLICE RATES.

	In.	Out.
All Ships or other Vessels trading to or from ports, bays, or islands in Classes 7th, 8th, 9th, 10th, and 11th of the Table of Harbour Rates, per ton, - - - - -	$\frac{1}{2}d.$	$\frac{1}{2}d.$
Do. do. do. Classes 3d, 4th, 5th, and 6th of do. do. per ton, - - - - -	$\frac{1}{4}d.$	$\frac{1}{4}d.$
Steam-Packets on the above lines, from the frequency of their voyage, per ton, - - -	$\frac{1}{8}d.$	$\frac{1}{8}d.$
All Vessels of every description plying in Classes 1st and 2d of Table, $1\frac{1}{2}d.$ per Ton per Annum.		

Grain and Oatmeal at import, to pay, when from Foreign Ports, $\frac{1}{4}d.$ for each barrel bulk, or in the option of the importer, 3d. per ton; Coastways, one-half these Rates. From any port or place in the River Clyde, within the Cumbræ Heads and the Kyles of Bute on the the west, and Glasgow on the east, or from any place on the Clyde and Forth Canal west of Grangemouth, *one-fourth* these rates.

ANCHORAGE, &c. RATES.

Anchorage, Shore, Bay, and Ring Dues, applicable to Sailing Vessels.

From 15 to 19 Tons, - -	1s 3d
From 20 to 49 Tons, - -	1s 6d
From 50 to 74 Tons, - -	2s 0d
From 75 to 99 Tons, - -	2s 6d
From 100 to 124 Tons, - -	3s 0d
From 125 to 149 Tons, - -	3s 6d
From 150 to 199 Tons, - -	4s 0d
From 200 to 249 Tons, - -	6s 0d
From 250 to 299 Tons, - -	7s 0d
From 300 to 349 Tons, - -	8s 0d
From 350 to 399 Tons, - -	9s 0d
From 400 to 449 Tons, - -	10s 0d
From 450 to 499 Tons, - -	11s 0d
From 500 to 549 Tons, - -	12s 0d

Anchorage, &c. Rates continued.

From 550 to 599 Tons,	-	-	13s 0d
From 600 to 649 Tons,	-	-	14s 0d
From 650 to 699 Tons,	-	-	15s 0d

700 Tons, 16s ; and 1s additional for every 50 Tons above 700 Tons.

MODIFIED TABLE OF ANCHORAGE, &c., DUES.

Calculated for, and applicable to, Steam Packets, and Steam Boats making frequent voyages.

Tons.	Class	Class	Class	Class	Class
From	First.	Second	Third.	Fourth	Fifth.
s. d.	s. d.	s. d.	s. d.	s. d.	s. d.
20 to 29	0 3	0 4	0 5½	0 6½	- -
30 to 39	0 4	0 5½	0 6½	0 8	- -
40 to 49	0 5½	0 6½	0 8	0 9	- -
50 to 59	0 6½	0 8½	0 9½	1 1	- -
60 to 69	0 8	0 9½	1 6	1 2	- -
70 to 79	0 9	0 11	1 1	1 4	- -
180 to 89	0 11	1 2	1 4	1 7	- -
190 to 99	1 1½	1 4	1 7	1 9	- -
100 to 124	1 4	1 7	1 9	2 3	- -
125 to 149	1 9	2 0	2 3	2 8	3 1
150 to 174	2 2	2 5	2 8	3 1	3 6
175 to 199	2 8	2 11	3 2	3 7	4 0
200 to 249	3 1	3 4	3 7	4 0	4 5
250 to 299	3 6	3 9	4 0	4 5	4 10
300 to 349	4 0	4 2	4 6	4 11	5 4
350 to 399	4 5	4 8	4 11	5 4	5 9
400 to 449	4 10	5 1	5 4	5 9	6 2
450 to 499	5 4	5 7	5 10	6 3	6 8
500 to 549	5 9	6 0	6 3	6 8	7 1
550 to 599	6 2	6 5	6 8	7 1	7 6

TABLE

Calculated for, and applicable to, Lighters, &c., plying on the River, and to Canal Traders, whether propelled by Sail, by Steam, or Towed by Steamers.

From 20 to 29	-	-	-	-	1s 0d
From 30 to 49	-	-	-	-	1s 3d
From 50 to 69	-	-	-	-	1s 6d
From 70 to 99	-	-	-	-	1s 9d
From 100 to 129	-	-	-	-	2s 0d

ANCHORAGE, &c. DUES,

Leviable on Boats under 15 Tons, and the Dues on Coals and Vivres.

All Boats, Smacks, and Wherries under 15 tons, and not under 10 tons, per trip, 1s. 6d.

All Sailing Boats and Craft under 10 tons, per trip, 1s.

All Row Boats belonging to Greenock, per trip, 4d.

All Ships or other Vessels' Boats, or Shore Boats, communi-

cating with Ships which have not entered the Harbours, or paid Harbour or Anchorage Dues, per trip, 6d.

All Boats coming to the Quay with Fish, 6d.

Every Boll of Potatoes Sold from Boats at the Quay, or on the Quays or Streets, 2d.

Every Cart coming to Town with Fish for Sale, 6d.

All Salt Mutton, &c., retailed at the Harbour, $\frac{1}{2}$ d. per Stone.

Every Gabbart or River Craft coming into the Harbour with Coals, 2s. ; the same to be paid by the Master or Owner of such Vessel, he, however, having a claim against the owner of such Coals, for the amount so paid by him.

Every Vessel, of whatever description, coming into the Harbour with Coals, to pay 2s. for every 50 tons Coals discharged.

By Order of the Magistrates and Town Council.

JOHN KERR GRAY,

Town Clerk.

COUNCIL CHAMBERS,
Greenock, 6th April, 1847. }

DUES ON GOODS, &c.

THE Rates specified in the following Table are leviable on all Goods, Wares, or Merchandise, Imported or Exported, to or from the Port of Greenock, and Foreign Parts :—one-half of said Rates on all Goods, &c., carried Coastways ; and one-fourth thereof on all Goods, &c., to or from any place on the River Clyde, within the Cumbray Heads and the Kyles of Bute on the West and Glasgow on the East ;—and likewise to or from any place on the Clyde and Forth Canal, west of Grangemouth.

All Goods, &c., transhipped from Vessels arriving from Foreign Parts, to pay one-half of the Rates applicable to such Goods had they been landed on the Quays.

All Goods, &c., transhipped from Vessels, Coastways or River, to pay the same Dues as if such Goods were landed on the Quays.

The Dues on Goods, &c., to or from Foreign Parts, are payable by the person who enters the same at the Custom house ;—those on Goods Coastways, requiring to be entered at the Customhouse, are payable by the person passing the Suffrance or Clearing the Vessel ;—and those on Goods carried Coastwise, or by the Canal or River, which do not require to be entered at the Customhouse, are payable by the Master or other person having charge of the Vessel ;—he, however, having a claim against the Owner or Owners of such Goods, for the amount of Dues paid by him.

COUNCIL CHAMBERS,
Greenock, April, 1847. }

GENERAL TABLE.

All Goods, Wares, or Merchandise, Imported or Exported in the under-mentioned packages, and not particularly enumerated or described in this Table, viz. :—The

	<i>d.</i>		<i>d.</i>
Bag - - -	0 $\frac{3}{4}$	Half Qr. Cask -	0 $\frac{1}{2}$
Bale - - -	1 $\frac{1}{2}$	Half Tierce - -	1
Barrel - - -	1	Hogshead - - -	4
Basket - - -	0 $\frac{1}{2}$	Jar - - - - -	0 $\frac{1}{2}$
Box - - - -	1 $\frac{1}{2}$	Keg - - - - -	0 $\frac{1}{2}$
Bundle - - -	0 $\frac{1}{2}$	Kit - - - - -	0 $\frac{1}{2}$
Butt - - - -	4	Parcel - - - -	0 $\frac{1}{2}$
Carboy - - -	0 $\frac{3}{4}$	Pipe - - - - -	4
Case - - - -	1 $\frac{1}{2}$	Puncheon - - -	3
Chest - - - -	2	Quarter Cask -	1
Crate - - - -	2	Skip - - - - -	1
Crock - - - -	0 $\frac{1}{2}$	Straw Bundle -	0 $\frac{1}{2}$
Firkin - - - -	0 $\frac{1}{2}$	Tierce - - - -	2
Half Barrel -	0 $\frac{1}{2}$	Tin Box or Chest	0 $\frac{3}{4}$
Half Chest -	1	Trunk - - - -	1 $\frac{1}{2}$
Half Crate -	1	Truss - - - -	1 $\frac{1}{2}$
Half Firkin -	0 $\frac{1}{2}$	Tub - - - - -	1
Half Hogshead	2		

All Goods, Wares, or Merchandise, not particularly enumerated or described in this Table, nor imported or exported in any of the aforesaid Packages, for every Barrel Bulk - - - - - 1*d.*

All Goods, &c., Imported or Exported in bulk, and not enumerated in this Table, the ton 4

All Goods, &c., enumerated in this Table, but which are contained in Packages different from those specified therein, are to be charged in proportion to the size of such Packages, compared with those specified.

PARTICULAR TABLE.

	<i>d.</i>	Ale, &c., continued—	<i>d.</i>
AGRICULTURAL MACHINES,		Solid, the butt -	3
Ploughs, Harrows, &c.,		the hogshead -	1 $\frac{1}{2}$
each - - - -	2	half hhd. or barrel	0 $\frac{3}{4}$
Alabaster stone -	2	the quarter cask or	
Ale, Beer of all kinds,		hf. barl. - - -	0 $\frac{1}{2}$
Cider, Perry, Porter,		the half quarter cask	0 $\frac{1}{2}$
Vinegar, or Yeast,		Almonds, the barrel -	1
viz. :—		the box - - - -	0 $\frac{1}{2}$
Bottled, the puncheon	2	the half box - -	0 $\frac{1}{2}$
the tierce - - -	2	Alum, the hogshead -	3
the barrel - - -	0 $\frac{1}{2}$	Anchovies, the double brl.	0 $\frac{1}{2}$

Anchovies, <i>continued</i> —	d.			d.
the barrel - -	0½	CABINET WARE—	Sofas,	
Apples or Pears, the hhd.		large tables, four posted		
or crate - - -	4	beds, &c., each -	2	
the barrel or hamper	1	Small tables, chairs, wash-		
in bulk, the bushel	0½	hand stands, tent beds,		
Arrow Root, the barrel	1½	&c., each -	0½	
the box - - -	0½	Candles, 112 lb. box -	1	
Ashes, the barrel -	1¼	the 56 bl. box -	0½	
BACON, see Hams -	—	the 28 lb. box -	0¼	
Bagging, the 10 piece bale	2½	Carpeting, the bale -	3	
the 8 piece bale -	2	the truss - - -	1½	
the 6 piece bale -	1½	the piece - - -	1	
the 4 piece bale -	1	Carriages, Gigs, &c. -	1s 0	
loose, the piece -	0¾	Carriage Wheels, the pair	2	
Barilla, the ton -	4	Carts, each - - -	4	
Basket-ware, the dozen		Cart Wheels, the pair,	1	
pieces - - -	0½	Cassia, the chest -	1	
Beans, see Grain -	—	Causeway Stones, dressed,		
Beer of all kinds, see Ale	—	the ton - - -	2	
Bees Wax, the tierce	3	undressed, the ton	1	
the barrel - - -	1	Cement, the hogshead	3	
loose, the cwt. -	0½	the tierce - - -	1½	
Bellows, smith's, each	1	the barrel - - -	0¼	
Small, the dozen	0½	Chalk, the ton - -	2	
Biscuit, the hogshead	3	Charcoal or Coke, the		
the puncheon - -	2	hogshead - - -	2	
the brl., bag, or tin		loose, the ton - -	2	
box - - -	0½	Cheese, the hamper -	1	
Bleaching Powders, the		the half hamper	0½	
tierce - - -	2	loose, in large quan-		
Blocks or Pulleys, per doz.	1	tities, the ton -	4	
Blubber, the tun -	3	loose, in small quan-		
Boats, each - - -	4	tities, the dozen	1	
Borax or Tincal, the chest	2	Chemical Acids, the car-		
Bottles, empty, the crate	1	boy or jar - - -	0¾	
the matt - - -	1	Cider, see Ale - -	—	
loose, the gross -	1	Cinnamon, the chest -	1	
the carboy - - -	0½	Clocks, eight-day, each	3	
Brandy or Gin, the pipe	4	Clover Seed, the tierce	2	
the puncheon - -	4	the barrel - - -	1	
the hogshead - -	2	Cloves, the chest -	1	
the case of 3 dozen	1	the bag - - -	0½	
Bricks, the 1000 -	3	Coals, when landed, to be		
Brimstone, the ton -	3	transhipped or used by		
Brooms, the 100 -	0½	Steam-boats, the Gab-		
Brushes, the dozen, -	0½	bart load, from any		
Bulrushes, the bundle	0¼	place whatever -	2s 0	
Butter or Lard, the firkin	0½	Coals, at Export, whether		
the half firkin, crock,		shipped from a Lighter,		
or kit - - -	0¼	or otherwise, the ton	1½	

Coals, <i>continued</i> —	<i>d.</i>	Earthenware, <i>continued</i> —	<i>d.</i>
the hogshead -	2	the half crate -	1
the puncheon -	1½	Emery Stones, the ton	3
Cochineal, the tierce -	3	Empty Stone Jars, the dz.	0½
the barrel -	1½	FANNERS, each -	3
the bag -	1	Feathers, the bale -	4
Cocoa Nuts, the 100	2	Feather Beds, each -	2
Cocoa, the tierce -	3	Figs, see Dried Fruit	—
the barrel -	1	Filtering Stones, each	2
the bag -	0¾	Fish, of all kinds, in	
Coffee, the tierce -	3	bulk, the ton -	2
the barrel -	1	the hogshead -	3
the bag -	0¾	the puncheon -	2
Copper, New, the ton	4½	the barrel -	0½
Old, the ton -	4	the box -	0½
Copperas, the hogshead	3	Flax, the ton -	4½
the tierce -	2	Flax Seed, the hogshead	1½
Cordage, the ton -	4	Flint Glass, the hogshead	4
Cork, the ton -	4	the puncheon, -	3
Corks, the bag -	0½	the tierce -	2
Cotton Waste, the bale	1	the barrel -	1
Wick, the bale -	1	Flint Stones, the ton	2
Wool, the bale -	1	Flour, the bag -	1
half bale -	0½	the barrel -	0¾
the seroon -	0½	Freestones, the ton -	2
Yarn, the bale or bund.	2	Furniture, the waggon-	
the skip -	1	load -	1s 0
Cream of Tartar, the cask	2	the cart -	8
Crown Glass, the crate	2	the hurley -	4
the box, 112 lbs.	1	GALLS, the chest -	1
the half box, 60 lbs.	0½	the bag -	0½
the qr. box, 30 lbs.	0¼	Gin, see Brandy	—
Crucibles, for brass foun-		Ginger, rough, the barrel	
ders, the dozen -	1	or bag -	1
Cudbear, the cask -	1½	the bundle of five	
DIVIDIVI, the bag -	0½	small bags -	1
Dried Fruit, the butt	4	Goods, the hurley load	4
the barrel -	1	Grain of all sorts at Im-	
the box -	0½	port, Free at Export,	
the half box -	0¼	viz. :—	
the quarter box	½0	the ton -	4
the frail -	0½	the hogshead -	3
the drum -	0¼	the puncheon -	2
the half drum -	0½	the bag -	1
Dry goods, see genl. table	—	the barrel -	0¾
Dye Woods, grd., the hhd.	4	transhipped into	
the tierce -	2	lighters for Glasgow,	
the barrel -	1	without being land-	
EARTHENWARE, the hhd.	3	ed, the ton -	0½
the puncheon, tierce		Grapes, the jar -	0½
or crate -	2	Gravestones, each -	2

	<i>d.</i>		<i>d.</i>
Grindstones, large, each	1	Ivory, the cwt.	0½
small, the dozen	2	JUTE, the bale	1
Gum Arabic, the chest	2	KELP, the ton	3
Gun Carriages, each	1	LAC DYE, the chest	2
HAIR for plasterers,—		Lac—Gum, stick, seed,	
the hogshead or crate	2	and shell, the chest	2
the bag	1	Lard, see Butter	—
for upholsterers, the		Laths, the dozen bundle	0½
bag	2½	Lead, the ton	4
Hams, the hogshead	4	Leather, the bale or	
the puncheon	3	bundle	2½
the tierce	3	Lemons, Oranges, or Pome-	
the barrel	1	granates, the chest	1
loose, the ton	4	the half chest or box	0½
loose, in small quan-		Lime, the hogshead	2
tities, the doz.	1	the puncheon	2
Hay, the ton	2	in bulk, the ton	1
Hemp, the ton	4½	the keg	0½
Herrings, the barrel	0½	Lime stones, the ton	2
the half barrel	0¼	Limes, the barrel or box	1
the firkin	0½	Lime Juice, the puncheon	3
Hides, the 100	0	the hogshead	1½
Hoofs of Cattle, the hogs-		the quarter cask	1
head or crate	2	Linen Yarn, the bale	2½
Hoops, the 1000, viz. :—		Liquorice, the chest	2
Pipe	1s 0	Liquorice Root, the bundle	1
Hogshead	7	Live Stock, viz. :—	
Barrel	4	Asses, each	3
Firkin	2	Bulls, each	6
Hoops, mast or truss, the set	0½	Calves, each	1
Hops, the bag	4	Cows or Horses, with	
the pocket	3	provender, each	9
Horn and Horn Tips, the		Cows, each	4
hogshead or crate	4	Deer, each	3
the tierce	3	Highland Ponies, each	3
loose, the 1000	4	Do. Black Cattle,	
Household Furniture, the		each	3
waggonload	1s 0	Horses, each	6
Hurleys, each	1	Mules, each	4
INDIGO, the chest	2	Oxen, each	6
the seroon	1	Pigs, small, the dozen	4
the half seroon	0¾	Sheep, each	1
Iron, Iron work, and Iron		Swine, each	1
goods of all kinds, mal-		MADDER, ground, the butt	5
leable or cast, and not		Madder Roots, the bag	2½
otherwise enumerated		Magnesia, the hogshead	3
in this table, the ton	4	the tierce	2
Pig, the ton	2	the barrel or box	1
Iron or Lead, the hurley		the half box	0½
load	2	Malt, the bag	1

	d.		d.
Manure, at Export, to any place whatever, the gab- bart load - - 2s	0	Osnaburghs, in bales, or loose, the piece -	0½
Marble, the ton -	4½	Ox Bows, the dozen -	0½
Matts of Russia, the 100	3	Packs, hogshead, each	0½
Mattresses, not passengers' luggage - -	0½	puncheon, each -	0½
Meal of all kinds, the hhd.	3	barrel, each -	0½
the puncheon -	2	Paints, the keg -	0½
the bag - -	1	Passengers' or Seamen's luggage, not being mer- chandise - -	Free.
the barrel -	0¾	Paving or Flag Stones, the ton - -	2
in bulk, the ton -	4	Pears, see Apples -	—
Mill stones, each -	4	Pease, see Grain -	—
Molasses, the puncheon	3	Pepper, the barrel -	1
the tierce -	1½	the bag - -	0½
the barrel -	1	the half bag -	0½
Moss, for dyers, the ton	3	the bundle of five small bags -	0½
Munjeet, the bale -	1½	Perry, see Ale -	—
NAILS, the bag or keg	0½	Pimento, the barrel -	1
Nuts, the tierce -	1½	the bag - -	0½
the barrel or bag	0½	Piano Fortes, each -	6
Nutmegs, the bag -	1	Pitch, the barrel -	1
OAK BARK, the ton -	3	Plants, Shrubs or Trees, the bundle or hamper	1
Oakum, the ton -	3	Plums, see Dried Fruit	—
Oatmeal, at Import, Free	—	Pomegranates, see Lemons	—
Do. at Export, see Meal	—	Porter, see Ale -	—
Oil—Train, Cod, Seal, or Whale, the tun -	6	Potatoes, at export only, the ton - -	2½
Oil—all other kinds, the puncheon - -	4	the hamper -	0½
the hogshead -	2	the barrel -	0½
the half hogshead	1½	Printing Types, the pack- age - -	1½
the barrel -	1	Provisions, salted, the trc.	1½
the chest or box -	2	the barrel -	1
the half chest -	1	the half barrel -	0½
the jar - -	0½	the firkin -	0½
Oil Cake, the ton -	3	Pumice Stone, the ton	4
the hogshead -	3	QUERCITRON BARK, the hhd.	4
the puncheon or tierce	2	the tierce, -	2
Oil Cloth, not exceeding 2 yards in breadth, the piece - -	2	RAGS and Paper Stuff, the crate - -	3
above 2 yards in breadth, the piece	4	the bale - -	2
Onions, the hogshead -	4	the half crate -	1½
the tierce -	2	in bundles, the ton	2
the hamper -	1	Raisins, see Dried Fruit	—
the barrel or bag -	0½	Rape Cakes, the ton -	2
Opium, the chest -	3	Rattan Canes, the 1000	1
Oranges, see Lemons -	—		

	<i>d.</i>		<i>d.</i>
Returned Empty Pkgs.	Free.	Silk, Waste or Floss, the	
Rice, the tierce	- 2	bundle	- 1
the half tierce	- 1	Skins, seal or calf, the 100	3
the barrel	- 0 $\frac{3}{4}$	sheep or lamb, the 100	1 $\frac{1}{2}$
the bag	- 0 $\frac{1}{2}$	Slates, <i>Engl.</i> the 1000,	
Rice, the bundle of five		viz. :—	
small bags	- 0 $\frac{1}{2}$	Singles	- 2
Riddles, the dozen	- 1	Doubles	- 3
Road metal, the ton	- 1 $\frac{1}{2}$	Ladies, small	- 4
Rosin, the barrel	- 1	Ladies, large	- 5
Rum, the puncheon	- 3	Countesses	- 8
the hogshead	- 1 $\frac{1}{2}$	Duchesses	- 1s. 0
the quarter cask	1	Ton Slates, the ton	4
SADDLERY, the matted pkge.	2	Scotch, the 1000,	
Saffron, the package	- 3	viz. :—	
Safflower, the bag	- 0 $\frac{1}{4}$	Sizeable	- 6
Sago, the chest or bag	0 $\frac{1}{2}$	Under size	- 3
Sails, the 100 lineal yards		Box	- 0 $\frac{1}{2}$
of cloth therein	- 0 $\frac{1}{2}$	of all kinds, the hhd.	3
Sail Cloth, in bales, or		the puncheon	- 2
loose, the piece	- 0 $\frac{1}{4}$	Smoothing Irons, the doz.	0 $\frac{1}{2}$
Salt for the Fisheries, at		Soap, the chest	- 2
Import	- Free.	the half chest	- 1
Salt and Tree, and every		the export box	- 0 $\frac{1}{2}$
requisite at outfit of		the export half box	0 $\frac{1}{4}$
Herring Bushes	- Free.	soft, the firkin	- 0 $\frac{1}{2}$
Salt, fine, the hogshead	3	the half firkin	- 0 $\frac{1}{4}$
Salt, coarse, the hogshead	2	Soapers' Waste, the ton	1
the puncheon	- 1 $\frac{1}{2}$	Soda, the tierce	- 2
the tierce	- 1	the barrel	- 1
the barrel	- 0 $\frac{1}{2}$	Soot, the hogshead	- 2
the bag, not exceed-		the punch. or tierce	1 $\frac{1}{2}$
ing $\frac{3}{4}$ cwt,	- 0 $\frac{1}{4}$	Spades, the dozen	- 1
loose, the ton	- 2	Spirits, not otherwise enu-	
Saltpetre, the box	- 1	merated or described,	
the bag	- 0 $\frac{1}{2}$	the puncheon	- 3
Sarsaparilla, the ton	- 6	the hogshead	- 1 $\frac{1}{2}$
Saws, the bundle	- 1	the quarter cask	- 1
Seeds, the bag	- 1	the half quarter cask	0
Sieves, the dozen	- 1	Spirits of Turpentine, the	
Sheathing Paper, the ton	4	barrel	- 1
Ships Screws, each	- 1	the carboy	- 0 $\frac{3}{4}$
Ship Stores of all kinds,		the jar	- 0 $\frac{1}{2}$
included in Victualling		Starch, the hogshaad	- 4
Bills	- Free.	the tierce	- 3
Shovels, the dozen	- 1	the large box	- 2
Shumac, the bag	- 0 $\frac{1}{2}$	the small box	- 1
Sickles, the bundle	- 0 $\frac{1}{2}$	Stationary, the bale	- 1
Silk, raw, the large bale	3	the parcel	- 0 $\frac{1}{2}$
the small bale	- 2	Staves, see Wood	- —

	<i>d.</i>		<i>d.</i>
Steel, the ton -	4	Tobacco, the hogshead	4
Stones, Macadamising, see		the bale -	1½
Road Metal -	—	Tobacco Pipes, the box	0½
Straw, the ton -	2	Tongues, see Provisions	—
Sugar, Muscovado, the		Tow, the ton -	3
hogshead -	4	Turmerick, the bag -	0½
the tierce -	3	the bundle of five	
the barrel -	1	small bags -	0½
Brazil, the case -	4	Turpentine, the barrel	1
Havannah, the chest		VALONIA, the ton -	4
or box -	1½	Varnish, the barrel -	1
Batavia, the basket		the jar -	1
about 5 cwt. -	1½	Verdigris, the tierce -	3
in bags, per ton -	6	the barrel -	1½
in bags, weight being		Vinegar, see Ale -	—
unknown, per bag	0½	Vitriol, see Chemical Acids	—
Refined, the hogshead	4	WAGGONS, each -	6
the tierce or puncheon	3	Waggon Wheels, the pair	1
the barrel -	1	Walking Sticks, the bdle.	1
loose, the ton -	6	Whale Fins, the ton -	4
Sugar, in small quanti-		Wheel Barrows, each -	0½
ties, the dozen loaves	0½	Whisky, see Spirits -	—
Sugar Candy, the box	0½	Whiting, the hhd. or ton	2
Sugar Moulds or Sirrup		the tierce -	1
Jars, the waggon load	4	Wine, solid, the butt -	5
Succades, or sweetmeats,		the pipe -	4
the box -	1	the hogshead -	2
the keg or jar -	0½	the quarter cask -	1
Scythes, the bundle -	1	Wine, Bottled, the pun.	3
TALLOW, the cask -	3	the tierce -	2
Tamarinds, see Succades	—	the half tierce or brl.	1
Tanners' Waste, the ton	2	the case, of 3 dozen	1
Tapioca, the box -	1	Wire, brass, copper or	
the basket -	0½	steel, the bundle -	1½
the half basket -	0½	Wire, iron, the bundle	0½
Tar, the barrel -	0½	Wood, viz. :—	
Tea, in packages of 200		Battens, the 120 -	7
lbs. and upwards -	2	Batten ends, the 120	3
130 and under 200 lbs.	1½	Boards, the 120 -	2
80 and under 130 lbs.	0½	Crate Wood, Crop	
60 and under 80 lbs.	0½	Wood, Stakes, &c.	
40 and under 60 lbs.	0½	the cart or waggon ld.	4
all under 40 lbs. -	0½	Deals, the 120 -	7
Tiles, the 1000 -	4	Deal ends, the 120	3
Tin, the block -	2	Fire Wood, the fathom	2
the ingot -	0½	Handspikes, the 120	6
Tin Plates, the box -	0½	Knees of Oak, small,	
Tinware, the hogshead	3	the 120 -	2
the puncheon -	2	Knees of Oak, large,	
the tierce -	1½	the load -	4

Wood, <i>continued</i> —	d.	Wood, <i>continued</i> —	d.
Lancewood spars, the		charged double of the	
120 - - -	9	Rates leviable on the	
Lathwood, the fathom	3	respective kinds of	
Masts, Bowsprits, and		Staves.	
Yards, viz. :—		Teak or African Wood,	
6 to 12 in. diameter,		the load - - -	4
each - - -	1	Timber, Oak, the load	4
above 12 in. diameter,		Timber, all other kinds,	
the load - - -	2	discharged at the	
Oars, the 120 - - -	8	Piers or into the	
Rickers or boat-hook		water, the load - - -	2
handles, the 120 - -	3	Treenails, the 1000	9
Spars, not above 6 in.		Wedges, the 1000 - -	6
diameter, the 120	10	Wheel spokes, the 1000	6
Staves, viz. :—		Wood sold by Weight,	
Barrel, For., 1200	1s. 0	viz. :—	
Do. British or For.		Fustic, the ton - - -	3
Sawn, the 1200 - - -	6	Lignumvitae, the ton	3
Hohds., St. John's		Logwood, the ton - -	3
Ash, the 1200	1s. 3	Mahogany, the ton - -	4½
Do. Quebec, Red		Rosewood, the ton - -	4½
Oak, the 1200	2s. 0	All other kinds sold by	
Do. White Oak, the		weight, the ton - - -	4
1200 - - -	2s. 0	Wooden Ware and Uten-	
Pipe, the standard		sils, the dozen pieces	1
1200 - - -	4s. 0	Wool, the bag - - -	2½
Stave Billets to be		Yeast, see Ale - - -	—

BY ORDER OF THE TRUSTEES OF THE HARBOUR.

JOHN K. GRAY,

Town-Clerk.

COUNCIL CHAMBERS,
Greenock, 1st April, 1847. }

BANKS.

GREENOCK BANK...47 Cathcart Street.

Open from 10 o'clock till 3 afternoon...(shuts at 12 on Saturdays). Draws on Jones, Loyd & Co., London; Royal Bank, Liverpool; on Western Bank of Scotland, Glasgow and Edinburgh; Belfast Bank, Belfast, and Branches; and on all the principal towns in Britain.

Alexander Thomson, Manager.

John Thomson, Cashier...Alex. Brymner, Deputy-Cashier.

Thomas A. M'Ghee, Accountant.

Robert Chalmers, porter. House, 4 Mansion-house lane.

UNION BANK OF SCOTLAND...4 Church Place.

Open from 10 o'clock forenoon till 3 afternoon, and from 7 to 8 evening...(shuts at 12 noon on Saturdays). Draws on

Glyn, Halifax, and Co., London ; Union Bank of Scotland, Glasgow and Edinburgh ; and on all the principal towns in England and Ireland.

Agent, Andrew Anderson...Cashier, Colin Lamont, jun.
Accountant, John Robertson.

James Sommerville, porter. House, at the Bank.

BANK OF SCOTLAND...56 Cathcart Street.

Open from 10 o'clock forenoon till 3 afternoon...(shuts at 12 on Saturdays). Draws on Smith, Payne & Smiths, London ; Bank of England and Branches ; Bank of Ireland and Branches ; Manchester and Liverpool District Bank, and Provincial Bank of Ireland ; and on all the principal towns in Britain.

Agent, Robert Baine...Accountant, Alexander M'Dougall.
Teller, George Mackie.

John Stewart, porter. House, 34 Cathcart street.

ROYAL BANK OF SCOTLAND...8 Cathcart Street.

Open from 10 o'clock forenoon till 3 afternoon...(shuts at 12 on Saturdays). Draws on Coutts & Co., London ; on the Bank of England ; the Bank of Ireland, and their Branches ; and on all the principal towns in Britain.

Agent, Thomas Turner...Accountant, David M. Latham.
Teller, Charles D. Somers...Clerk, William Leitch.

WESTERN BANK OF SCOTLAND...40 Cathcart Street.

Open from 10 o'clock forenoon till 3 afternoon...(shuts at 12 on Saturdays). Draws on Western Bank of Scotland, Glasgow ; Western Bank of Scotland, Edinburgh ; Jones, Lloyd & Co., London ; Bank of Ireland, Dublin, and Branches ; Isle of Man Commercial Bank, Douglas, Isle of Man ; and on all the principal towns in Britain and Ireland.

Agent, James Miller.

Accountant, John Johnston...Clerk, George B. Johnston.

John M'Kinlay, porter. House, 37 Cathcart street.

CLYDESDALE BANK.

Agent, Alexander Rodger.

Accountant, Robert N. Nicholson...Teller, Robert A. Baird.
Clerk, James Paterson.

PROVIDENT BANK.

Open on Monday and Wednesday Evenings, from 7 till 8 o'clock, and on Saturday Evening from half-past 6 till 9 o'clock.

President, Walter Baine.

Chairman, John Graham, Esq....Cashier, C. Lamont, jun.
Secretaries, Liddell and King.

CLERGYMEN.

ESTABLISHED CHURCHES—

West Parish,	J. M. M'Culloch, D.D.
Mid Parish,	Jas. R. Brown, D.D.
East Parish,	James Hutcheson.
Gaelic Chapel,	Mr M'Donald.

FREE CHURCHES—

Cartsdyke,	James Stark.
Mid,	James Smith.
West,	Pat. M'Farlan, D.D.
St Andrew's,	John Jas. Bonar.
St Thomas'	William Laughton.
Gaelic,	Vacant.

UNITED PRESBYTERIAN CHURCHES—

George Square,	Sutherland Sinclair.
Nicholson Street,	Robert Wilson.
Sir Michael Street,	William Auld and James Caldwell.

Union Street, Thomas Finlayson.

REFORMED PRESBYTERIAN CHURCH,

CONGREGATIONAL CHAPEL, Andrew Gilmour.

BAPTIST CHAPEL, Vacant.

EVANGELICAL UNION, A. C. Rutherford.

METHODIST CHAPEL, T. B. Goodwin.

ST JOHN'S EPISCOPAL CHAPEL, Charles Cole.

ROMAN CATHOLIC CHAPEL, James Sinnott.

GREENOCK MECHANICS' INSTITUTION.

7, SIR MICHAEL STREET.

John Cameron, President—William Campbell, Treasurer.

James Horn, Secretary.

David Gow, Curator and Librarian.

ST. JAMES'S CLUB.

COMMITTEE OF MANAGEMENT FOR 1847.

Neil Campbell, John Fleming, James Hill, And. M. Hunter,
John Hunter James Johnstone, James G. Lawrie, William
M'Clure, Alexander MacGowan, M.D., John Neill, Allan
Park Paton, James Reid, James M. Scott.

ARTIZAN CLUB.

COMMITTEE OF MANAGEMENT FOR 1847.

Robert W. Baird, William Espie, Robert Mills, Mathew
Parker, Malcom Paterson, John Wilkinson. James M.
Scott, Secretary and Treasurer. James Chisholm, Keeper.

GREENOCK EXCHANGE COFFEE ROOM.—8, CATH-
CART STREET.

COMMITTEE OF MANAGEMENT.

Messrs James Miller, James C. Buchanan, Archibald M'Iver,
William Lamb, John M'Gregor, Robert Forrest, Robert
Blair. John Hunter, Treasurer. John H. Teulon, keeper.
—House, Red Barn Cottage, 61 Roxburgh street.

GLASGOW, PAISLEY, & GREENOCK RAILWAY.

DIRECTORS.

Houston Stewart, Chairman—Jas. Tasker, Depute-Chairman.
Wm. Dixon, Joseph Locke, Charles C. Scott, Patrick M.
Stewart, Robert Ewing, Alex. M'Callum, Christopher
Saltmarshe, William Leitch, Robert Steele, Wm. White-
more. John Anderson, Accountant. Alexander Ross,
Superintendent. John Ker, Goods Superintendent. Robt.
Sinclair, Parcel Agent. J. E. Cook, Passenger Agent.

PROPERTY AND INCOME TAX.

The intent of this Act is to charge an annual duty of 7d. in the pound on all profits arising from property, professions, trades, offices, annuities, pensions, and other sources of income in Great Britain, excepting where the income is less than £150; but it can hardly be said that any person who realises income from *property* is exempt, however small the amount may be; for, notwithstanding the Act ultimately exempts all those whose total income is less than £150, yet it in the first instance imposes the duty, irrespective of the amount of such income, if derived in rents, or profits from land; these, be they ever so small, are to be paid by the occupier for the owner; but if the total income of such owner from this and other sources does not amount to £150, he will be able to claim the repayment of the tax paid, on following the directions given in Section 164. So also will the tax in the first instance have to be deducted from all *annuities, dividends*, and other sources of income payable through other parties, unless the half-yearly payment be less than £2 10s. (§ 164, 165.) Incomes, however, derived from *trade, professions*, or other sources entirely in their own hands, will avoid payment in the first instance, and if the total amount be less than £150 per annum, will obtain exemption on following the rules in Section 163-5.

THE ACT IS DIVIDED INTO SCHEDULES.

Under Schedule (A.), is charged yearly, “in respect of the property thereof,” (as distinguished from “occupation,”) 7d. for every pound of annual value of heritable property, (§ 60). Lands to be valued at the rack rent, or full annual value.

Quarries, iron works, docks, canals, tolls, railways, &c. to be valued on the profits of the *preceding year*; mines on the average of five previous years. Lands, &c. to be charged on the tenant, and deducted by him from his rent, excepting houses under £10 annual value, and lands, &c., let for less than one year, which are to be assessed upon the landlord. Where lands are subject to *annuities, rent charges*, or other yearly payment, the owner or landlord may deduct the duty out of such payment. Mortgagees or creditors in possession to be charged as occupiers; but when not in actual occupation, are liable to such deduction as any other landlord.

Schedule (B.) (§ 63,) gives an annual charge *in respect of occupation* of lands as farms, in *Scotland*, of 2½d. for every pound yearly value; but income from occupation of lands is to be deemed only equal to nearly one-third of the full yearly rent, so the occupier will claim exemption under £150, if his rent does not exceed £420, and he be not otherwise brought under the operation of the Tax.

Schedule (C.) (§ 88,) imposes a duty of 7d. in the pound upon annuities and dividends payable out of any public revenue, if the sum exceed £2 10s. as previously explained. These duties are to be paid by persons and corporations intrusted with payment of annuities, dividends, &c., and apply to every annuity payable in *Great Britain* out of any public revenue in Great Britain, or any foreign public revenue. All annuities payable *in Ireland*, out of the public revenues, to or for behoof of any individual, *not resident* in Ireland, will also be charged. (§ 91.)

Schedule (D.) (§ 100,) charges a tax of 7d. in the pound upon the annual profits of professions, trades, manufactures, and adventures exercised in Great Britain, and not included in the foregoing and subsequent Schedules; and also upon persons resident in Great Britain deriving incomes from other places. The annual profits or gains are to be computed on the full amount of the balance of the profits and gains on a just average of three years, ending on the usual day of making up accounts, or on the 5th April; or if the trade, &c., commenced within the period of three years, or within the year of assessment, then the computation is to be made on *one year or less*. No deductions to be made for repairs of premises, or repairs or alterations of implements, &c., beyond the average expenditure of three years; nor on account of any capital withdrawn; nor for any capital added or employed in improvement of premises; nor on account of any interest which might have been realised if laid out at interest; nor for any debts, except such as are proved to be bad; nor for any average loss beyond the actual amount; nor for any sum recoverable under an insurance or contract of indemnity. No deduction is allowed to be made on account of any annual interest, annuity, or other annual payment out of profits or gains, but the duty paid on such interest, &c., is to be allowed by the individual to whom it is payable, on a

certificate granted by the Commissioners. Neither is any deduction to be made for any disbursements except for the purposes of such trade, &c. The duty on the profits of each trade, &c., is to be calculated exclusive of the profits from lands or tenements occupied for such purpose. Individuals being engaged in two or more trades, &c., may set the loss sustained in either against the profits acquired in any other. The charge on *Professions* and *Employments* is to apply to every employment, whether annual or for a longer or shorter period, and to all profits or earnings of whatever value; the duty to be charged is to be calculated at the full amount of the balance of the profits, gains, and emoluments of such professions, employments, or vocations within the present year, ending on the usual day of making up accounts, or on the 5th of April; or if commenced within such preceding year, the computation to be made on a shorter period. The rules relative to trades, are also, where applicable, to apply to professions, &c.; and if the actual income fall short of the amount assessed, the Commissioners of Stamps and Taxes are empowered to order the repayment of duties on the sum allowed.

INTEREST derived from *Securities in Ireland, or the Colonies, or Foreign Securities*, not assessed in Schedule (C.), are to be charged on the full amount of the sum (as near as they can be computed), which are received in Great Britain in the current year, without any deduction.

INCOME arising from *Possessions in Ireland, or the Colonies, or Foreign Securities*, are to be charged on the full amount of the actual sums yearly received in Great Britain, either for remittances or from property imported, or from money or value received in Great Britain on an average of the three previous years.

INTEREST on money borrowed is, according to the rules under Schedule (D.), Section 100, to be charged and paid by parties "receiving or entitled to the same," but by the *proviso* in the 102d Section, all annuities, annual interest, and other yearly payments payable out of profits "brought into charge by virtue of this Act," are excepted from the general rule, and the duties are made chargeable in the first instance upon the persons entitled to the profits out of which such interest or other annual sums are payable; but the persons so charged are authorised to deduct from the interest or other annual sums payable by them, the amount of the duties so paid; and the general application of Section 102 will probably be found to be in cases of interest on money borrowed for the purposes of trade. By the 4th rule, 1st case, Schedule (D.), it is expressly stated that no reduction shall be made for such interest: it is therefore necessary for the profits to be calculated and assessed as if wholly derived from the capital of the trader, and then he will, under the 102d Section, be able to protect himself from the overcharge to which he would otherwise be subjected; and it will equally apply to an annuity of a

retired partner, or the widow or family of a deceased partner. To ascertain whether any particular payments are included in this enactment, the question can be decided under the 104th Section.

The duties may be *compounded for three years*, the period for the operation of this Act, which relieves the necessity of annual declaration or return ; for which *see Sections 143, 144.*

Schedule (E.) imposes a duty of 7d. in the pound upon every public office or employment of profit, and upon all pensions and stipends paid by her Majesty, or out of the public revenue, except annuities named in Schedule (C.), (*see Section 146.*) The duties on perquisites, fees, &c. are to be assessed on an average of *three years* or of *one year*, as in previous Schedules, and in case of non-payment the amount may be stopped at the office at which the salary, &c., may be payable.

Exemptions of persons whose income is less than £150. Any person charged either by assessment or by deduction from any payment to which he may be entitled, can, on proving to the Commissioners for General Purposes that the total annual amount of his income is less than £150, be repaid the amount of all deductions or payments made on account thereof. *See Sections 164-5.*

Private Assessment by Special Commissioners is remitted by Section 131, and to effect this they are to deliver such requests with a statement of profits, which may be *under seal* (*see Section 110*), to the assessor, who must transmit it to the inspector or surveyor for inspection, and if approved, the Commissioners will direct the party so assessed to make payment to an appointed officer. These provisions, as well as those contained in Section 137, seem to be intended to obviate a grievance to which persons engaged in trade or professions would otherwise be liable, and were so much objected to under the former Income Tax—the exposure to collectors of the amount of profits returned, and its possible disclosure to neighbours or rivals.

[*The above abstract of the Property and Income Tax Act is copied from Messrs Lumsden & Son's Glasgow Memorandum Book.*]

ADVERTISEMENTS.

YORKSHIRE FIRE AND LIFE INSURANCE COMPANY.

Empowered by Act of Parliament—Established at York in 1824,

FOR INSURANCE AGAINST FIRE, AND ON LIVES AND SURVIVORSHIPS ;

ENDOWMENTS FOR CHILDREN ;

AND FOR THE PURCHASE AND SALE OF REVERSIONS AND ANNUITIES.

CAPITAL, L.500,000.

PATRONS.

The ARCHBISHOP OF YORK.
The MARQUIS OF LONDONDERRY.
EARL FITZWILLIAM.
The EARL OF TYRCONNELL.
The EARL OF YARBOROUGH.
The EARL OF ZETLAND.
The BISHOP OF RIPON.
VISCOUNT MORPETH, M.P.
LORD WHARNCLIFFE.
LORD FEVERSHAM.
LORD HOWDEN, K.C.S. K.L.H. , &c.
LORD HOTHAM, M.P.
LORD WENLOCK.
LORD WORSLEY, M.P.
SIR E. M. VAVASOUR, BART.
HON. E. R. PETRE.

SIR FRANCIS LAWLEY, BART.
SIR G STRICKLAND, BART., M.P.
SIR W. B. COOKE, BART.
SIR W. A. INGILBY, BART.
SIR TATTON SYKES, BART.
SIR J. H. LOWTHER, BART., M.P.
SIR S. CROMPTON, BART.
THE ARCHDEACON OF YORK.
ARCHDEACON OF THE EAST-RIDING.
THE ARCHDEACON OF CLEVELAND.
G. F. BARLOW, ESQ.
ROBERT CRACROFT, ESQ.
ROBERT DENISON, ESQ.
HENRY PRESTON, ESQ.
P. SALTMARSH, ESQ.
MARMADUKE WYVILL, ESQ.

TRUSTEES.

The Rt. Hon. LORD WENLOCK.—ROBERT SWAN, Esq.—LEONARD THOMPSON, Esq.

PHYSICIAN.—T. SIMPSON, Esq., M.D.

BANKERS.—Messrs SWAN, CLOUGH & Co.

SOLICITOR.—W. GRAY, Jun., Esq.

ACTUARY AND SECRETARY.—Mr W. L. NEWMAN.

FIRE INSURANCES

ARE EFFECTED BY THIS COMPANY ON THE MOST LIBERAL TERMS.

Common Insurances, 1s. 6d. to 2s. per Cent. ; Hazardous Insurances, 2s. 6d. to 3s. per Cent. ; Doubly Hazardous Insurances, 4s. to 5s. per Cent.

SPECIAL INSURANCES AT PREMIUMS ACCORDING TO RISK.

Farming Stock insured without the Average Clause, and without any Charge for Duty.

LIFE INSURANCES.

Attention is particularly directed to the Terms of this Company for Life Insurances, and to the Distinction made between Male and Female Lives.

The following Table will shew the Annual Premium required for securing £100, payable on the decease of—

Age next birth day.	A MALE.			A FEMALE.			Age next birth day.	A MALE.			A FEMALE.		
	Premiums for Whole Life.							Premiums for Whole Life.					
	£	s.	d.	£	s.	d.		£	s.	d.	£	s.	d.
10	1	7	6	1	5	4	46	3	11	6	3	3	2
11	1	8	0	1	6	0	47	3	13	10	3	5	6
12	1	8	8	1	6	6	48	3	16	0	3	8	0
13	1	9	3	1	7	0	49	3	18	10	3	10	6
14	1	9	9	1	7	8	50	4	1	9	3	13	3
15	1	10	6	1	8	3	51	4	4	9	3	16	2
16	1	11	3	1	8	10	52	4	8	0	3	19	3
17	1	12	0	1	9	6	53	4	11	6	4	2	9
18	1	12	9	1	10	2	54	4	15	6	4	6	2
19	1	13	6	1	10	10	55	4	19	6	4	10	0
20	1	14	4	1	11	6	56	5	4	0	4	14	0
21	1	15	2	1	12	2	57	5	9	0	4	18	2
22	1	16	0	1	13	0	58	5	14	6	5	2	8
23	1	17	0	1	13	8	59	6	0	0	5	7	6
24	1	18	0	1	14	6	60	6	6	0	5	12	6
25	1	19	2	1	15	3	61	6	12	0	5	17	8
26	2	0	3	1	16	2	62	6	18	0	6	3	6
27	2	1	5	1	17	0	63	7	4	0	6	9	6
28	2	2	7	1	17	10	64	7	10	0	6	16	0
29	2	3	9	1	18	9	65	7	16	6	7	3	0
* 30	2	5	0	1	19	9	66	8	4	0	7	10	8
31	2	6	0	2	0	9	67	8	12	0	7	18	9
32	2	7	3	2	1	9	68	9	0	9	8	7	8
33	2	8	6	2	2	10	69	9	10	2	8	17	2
34	2	10	0	2	4	0	70	10	0	4	9	7	6
35	2	11	4	2	5	2	71	10	11	4	9	18	6
36	2	13	0	2	6	4	72	11	3	4	10	10	0
37	2	14	6	2	7	8	73	11	16	2	11	2	6
38	2	16	2	2	9	0	74	12	10	0	11	15	6
39	2	18	0	2	10	6	75	13	4	4	12	8	9
40	2	19	9	2	12	0	76	—	—	—	13	1	9
41	3	1	6	2	13	8	77	—	—	—	13	16	0
42	3	3	4	2	15	4	78	—	—	—	14	10	2
43	3	5	3	2	17	2	79	—	—	—	15	4	6
44	3	7	3	2	19	0	80	—	—	—	15	12	10
45	3	9	4	3	1	2	—	—	—	—	—	—	—

* EXAMPLE,—A Gentleman whose age does not exceed 30, may insure £1000, payable on his decease, for an annual payment of £22 10s. and a Lady of the same age, can secure the same amount, for an annual payment of £19 17s. 6d.

* * Every information may be had from any of the Agents, or at the Head Office in York.

AGENT FOR GREENGCK.
Messrs J. RANKIN & CO., Merchants.

MEDICAL REFEREE.
W. L. LAURIE, Esq., M.D.

GLASGOW, PAISLEY, AND GREENOCK RAILWAY.

SUMMER ARRANGEMENTS, 1847.

ADDITIONAL ACCOMMODATION.

ON and after 12th July, 1847, and until further notice, the TRAINS will run at the following Hours :—

GLASGOW TO GREENOCK.		GREENOCK TO GLASGOW.	
<i>Down.</i>		<i>Up.</i>	
8 a.m.		Half-past 8 a.m.	
9 —		Half-past 9 —	
* 10 —	FARES BETWEEN Glasgow & Greenock ~~~~~	* Half-past 10 —	
11 —		Half-past 11 —	
* 12 —		* Half-past 12 p.m.	
2 p.m.	1st Class,2s 6d	Half-past 1 —	
* 3 —	3d Class, with Seats, 1s 6d	Half-past 3 —	
4 —	3d Class, without Seats,1s 0d	* Half-past 4 —	
5 —		Half-past 5 —	
* 6 —		Half-past 6 —	
7 —		* Half-past 7 —	

In addition to the above, there will be Trains with Light Goods, carrying THIRD CLASS PASSENGERS, at the following Hours :—

GLASGOW TO GREENOCK.		GREENOCK TO GLASGOW.	
<i>Down.</i>		<i>Up.</i>	
6 a.m.	Fare, 6d.	* Half-past 6 a.m.	
* 1 p.m.		2 p.m.	

A Composite Carriage will be attached to the Up Train from Greenock at Half 6 a.m., and to the Down Train from Glasgow at 1 p.m.

The Trains marked * stop at the Houston and Bishopton Stations, when there are Passengers to take up or set down.

The Hours for stopping at Parklee, and the other additional Stations, will be Advertised as soon as the Stations are ready.

For Steamboats which, in connection with the Trains, ply

TO HELENSBURGH, ROW, AND GARELOCH-HEAD,
„ DUNOON AND ROTHESAY,
„ LARGS, MILPORT, AND ARRAN,

see Steamboat Advertisements.

The time of the departure of the Trains is taken from the Railway Clock, at Glasgow and Greenock.

PASSENGERS ARE BOOKED CONDITIONALLY—that is, in case only there be room in the Train or Carriages for which they are booked.

PASSENGERS at the Intermediate Stations must arrive Ten Minutes before the time when the Train is expected.

CHILDREN.—One Child under Ten Years of Age, if not occupying a seat, will be allowed to accompany a Passenger who has paid Full Fare, Free; other Children under Fourteen Years of Age, will be charged Half-Fare.

LUGGAGE.—The personal Luggage not exceeding 112 lbs., in weight, of Passengers in First Class Carriages, and of 56 lbs. of Passengers in Third

Advertisements.

Class with Seats, and in Third Class without Seats, will be conveyed Free. If above that weight, it will be charged at the rate of 6d. per cwt. The Company do not hold themselves responsible for Luggage unless it is booked, and, if above the limited weight, paid for, properly addressed, and having the name of the Station at which the Passenger leaves the Railway stated on each package, in addition to the Name and Address. Labels, with the name of every Station, for the purpose of being attached to Luggage, are to be had at the Counters of the Booking Offices. Passengers should satisfy themselves that their Luggage has been put in the Train. Merchandise cannot be taken as Passengers' Luggage.

TIME TICKETS, at a Reduced Rate, may be had on application at the Head Office in Greenock.

GOODS of every description are carried by this Company.

DOGS are not permitted to be taken into the Carriages.

SPECIAL TRAINS.—A Special Train of Two First Class Carriages will, in ordinary cases, be despatched after the first Train in the Morning and before the last in the Evening on a sum of £5 being paid to the Agent at Glasgow or Greenock.

PORTERS.—The Ticket Porters at Glasgow and Greenock, bearing a Badge are bound to carry Luggage from the Platforms to the foot of the Departure Stairs, and from the Booking Offices to the Platforms, *free of charge*. They are also bound to produce their Regulations on demand.

JOHN HENRY, MEASURER,

(FROM GLASGOW,)

RESPECTFULLY returns thanks to his friends and the public of Greenock and neighbouring Towns, for the encouragement he has received since coming to the Town in the practice of his profession, and he hopes that the facility thus afforded for Measuring PLANS, Preparing SCHEDULES, and Measuring ARTIFICERS' WORK will be found (as in other large Towns) to be the best mode of ascertaining the Cost of Buildings and other Work. He, humbly depending on his experience and practical knowledge, assures his employers that no exertions will be spared to meet a continuance of that patronage which he has hitherto enjoyed, or with which he may yet be honoured.

Office, 53, Cathcart Street, }
August, 1847.

JOHN LAWSON & SONS, HOME AND EXPORT NURSERYMEN, SEEDSMEN, AND FLORISTS, 25, HAMILTON STREET, GREENOCK,

IN returning thanks to their friends who have patronised their Establishment in Greenock, respectfully state that they have always on hand a choice selection of Fresh AGRICULTURAL, GARDEN, and FLOWER SEEDS. A general Assortment of GARDEN and AGRICULTURAL IMPLEMENTS, which they can recommend as being of a very superior kind.

They solicit an inspection of their Nursery Grounds at Greenbank, Willow Park, entering from Union Street, and at Brougham Street, in which will be found general collections of Fruit and Forest Trees, Evergreen and Flowering Shrubs, Greenhouse Plants, Herbaceous Plants, Dahlias, Pansies, Carnations, and other Florist Flowers.

Priced Lists of the above may be had gratis on application; also, Priced Lists of their Annual Importations of HYACINTHS and other DUTCH FLOWER ROOTS.

Greenock, August, 1847.

INSURANCE AGAINST FIRE.

THE HERCULES INSURANCE COMPANY OF SCOTLAND,

INSTITUTED 1809. CAPITAL, £750,000 STERLING.

INSURES

HOUSES, Manufactories, Rents, Furniture, Goods and Merchandize,
Farming Stock, Shipping in Port and Dock, and while Building, or
used in Navigable Canals, and all other Property,

AGAINST LOSS AND DAMAGE BY FIRE.

Premiums Moderate, and Losses Promptly and Liberally
Settled.

Particulars on application to

ALLAN PARK PATON,
AGENT AT GREENOCK.

EWING'S BUILDINGS,
Rue-end Street.

CLOTHIER, HATTER, OUTFITTER.

JOHN C. DOUGLAS,

No. 7, William Street, and 70, Dalrymple Street,
GREENOCK,

BEGS to inform the public, that in addition to an Extensive
Stock of

CLOTHS, TROWSERINGS, VESTINGS, FLANNELS, BLANKETS,
DRUGGETS, PLAIDINGS,

SHIP, BED, AND TABLE LINENS, COTTONS, LINENS,

MOLESKINS, MUSLINS, PRINTS, COBURGS,

MEN'S, WOMEN'S, AND CHILDREN'S HOSIERY AND GLOVES,

SILK AND COTTON UMBRELLAS, HANDKERCHIEFS, &c.

He has also a Great Variety of READY MADE CLOTHING, from the Finest
to the Strongest Fabrics, in

COATS, JACKETS, TROWSERINGS, VESTINGS,
which are Neatly and Substantially Made.

Also,

FINE WHITE SHIRTS, STRIPED COTTON AND FLANNEL SHIRTS,
DUCK AND GUERNSEY FROCKS,

OIL-SKIN COATS, BED MATTS, HAMMOCKS, MATTRESSES, &c.

and all other necessary Articles for SEA OUTFITS.

HATS AND CAPS,

BEAVER, SILK, SATIN, AND FRENCH VELVET HATS,
arriving Weekly from the most Fashionable Makers.

NAVAL, MILITARY, AND FANCY CAPS,
of every Quality and Make.

EVERY COLOUR, QUALITY, AND STYLE, OF BROAD AND NARROW

CLOTHS, DOESKINS, TWEEDS, AND VESTINGS.

J. C. D. begs further to add, that Gentlemen favouring him with Orders
for Clothing, may depend on their being made up in the Best Style.

*Orders for Exportation executed with the utmost Care and Punctuality,
and on very liberal terms.*

No. 7, William Street, and 70, Dalrymple Street.

HATS.

SIGN OF THE COCKED HAT,

37, HAMILTON STREET, GREENOCK.

JAMES MACFARLAN

TENDERS his best thanks for the distinguished and extensive Patronage he enjoys.

The long continuance of this Patronage by all classes and ranks in the community, and its very marked increase during the past and the present year, are the best possible proofs that his Goods, after repeated trials, have given satisfaction, and that his efforts have not been unsuccessful to maintain in his native town a Superior First-Class Hat Establishment, combining to the utmost possible extent the finest qualities of Goods, the most Stylish Shapes, with the most Economical Charges.

Encouraged and animated by past success, no exertions will be spared to promote the efficiency of this Establishment, and to keep pace with the rapid progress of improvement.

J. M'F. contracts with Gentlemen to supply them with a given number of Hats annually at a Reduced Rate, taking back the old one as each new one is provided.

Hats made to order of any extra size or shape, old ones
Dressed and Re-covered.

CAPS in great variety; SILK and COTTON UMBRELLAS, old ones Covered and Repaired; TRAVELLING BAGS, BRACES, BATHING CAPS, PARASOLS, SILK OIL CLOTHS, &c., &c.

Early Inspection is respectfully invited.

MUTUAL ASSURANCE COMBINED WITH MODERATE PREMIUMS.

THE SCOTTISH PROVIDENT INSTITUTION.

FOR ASSURANCE AND ANNUITIES ON LIVES.

EDINBURGH, No. 14, ST. ANDREW SQUARE.

LONDON, 12, MOORGATE STREET; GLASGOW, 67, ST. VINCENT STREET.

GENERAL BOARD OF DIRECTORS.

Robert Selater, Esq.
Donald Smith Peddie, Esq.
Charles James Kerr, Esq.
Charles Morton, Esq.
George Meikle, Esq.
Robert Robertson, Esq.
Alexander Jamieson, Esq.
John Parker, Esq.

James Cowan, Esq.
John Hunter, jun., Esq.
Alex. K. Johnston, Esq.
William Oliphant, Esq.
William Fraser, Esq.
Archibald Thomson, Esq.
Charles Black, Esq.

THE Report by the Directors to last General Meeting contained the following gratifying statement of the progress of the Institution :—

During the year, 416 New Policies, assuring a sum of £191,102, were opened; the Annual Premiums amounting to £5483. Since the commencement, 2520 Policies have been issued, covering Assurances to the extent of upwards of £1,150,000. The existing Assurances were £984,463, and the Annual Income considerably exceeded £30,000.

The experience of the Institution in regard to mortality, has been throughout most favourable. Reckoning from the commencement, only 68 deaths have actually occurred for every 100 that might have been expected according to the Government Table, while the actual number has been less than a half of what would have occurred, according to the Northampton Table.

On the motion of Mr DUNCAN, Manager of the National Bank, seconded by Mr HECTOR, Advocate, the Report was unanimously approved of.

And on the motion of Mr WHITEHEAD, Master of the Merchant Company, thanks were voted to the Directors for their services during the past year.

THE SCOTTISH PROVIDENT INSTITUTION, THE ONLY OFFICE IN WHICH THE ADVANTAGES OF MUTUAL ASSURANCE CAN BE OBTAINED AT MODERATE PREMIUMS.

ILLUSTRATION OF ADVANTAGES.

1st, The Annual Premium charged, say at age, 30, for Assurance of £1000, is £20 15s (as low as in any of the *non-participating* Offices.) In the older Mutual Offices this Premium would secure no more than £812. For a Policy of £1000 there would be charged in these a Premium of £25 10s. 10d. This amount of Premium, if paid to the SCOTTISH PROVIDENT INSTITUTION, would secure from the first, a Policy for £1230.

2d. The whole Surplus belongs to the Assured, and is divisible upon a principle at once safe, equitable, and peculiarly favourable to good lives, *being reserved for those Members who survive the period at which their Premiums, with accumulated interest, amount to the sums in their Policies*, and by whose larger payment the Surplus is in fact created. It is obvious that, on this principle, a comparatively small surplus will afford a larger Bonus than according to the usual mode of division.

AT THE FIRST INVESTIGATION, A SURPLUS OF £30,485 WAS DECLARED, AFTER PROVIDING FOR ALL CLAIMS.

Copies of the Report, and every information, may be had on application.

JAMES WATSON, Manager.

EDINBURGH, April, 1847.

EXAMPLES OF ANNUAL PREMIUM FOR ASSURANCE OF £100 AT DEATH.

(By both Scales the Assured are entitled to share in the whole Profits.)

Age.	Payable for whole of Life.	Payable during 21 years only.	Age.	Payable for whole of Life.	Payable during 21 years only.
26	£1 18 6	£2 11 3	36	£2 8 2	£3 0 11
27	1 19 2	2 11 11	37	2 9 8	3 2 2
28	1 19 11	2 12 10	38	2 11 3	3 3 6
29	2 0 8	2 13 8	39	2 12 11	3 4 10
30	2 1 6	2 14 6	40	2 14 9	3 6 4
31	2 2 6	2 15 5	41	2 16 8	3 7 10
32	2 3 5	2 16 4	42	2 18 8	3 9 5
33	2 4 6	2 17 5	43	3 0 11	3 11 1
34	2 5 7	2 18 6	44	3 3 3	3 12 10
35	2 6 10	2 19 8	45	3 5 9	3 14 9

By the first of these scales, a person of the age of 30 may secure £100 at death, for a yearly payment, *during his life*, of £2 1s. 6d. only.

By the second scale, he may secure the same sum at death, for a yearly premium of £2 14s. 6d., *ceasing on his attaining the age of 50*—being thus entirely relieved of payment before he has passed the prime of life, and that for nearly the same premium as other Mutual Offices require for the whole of Life.

AGENT FOR GREENOCK,
ARCHD. DENNISTON, 57, CATHCART STREET.

JAMES ALEXANDER,
CHEMIST AND DRUGGIST,
5, West Blackhall Street.

FAMILY and Patent MEDICINES of every description, Taddy's Snuff, Cigars, Spices, and Perfumery.

Ship and Family Medicine Chests supplied and re-filled. Physicians' Prescriptions accurately prepared and registered for future reference.

D. M⁴ FARLAN

RESPECTFULLY intimates that he has COMMENCED BUSINESS as

MINIBUS KEEPER AND DRIVER,

AT WEST BLACKHALL STREET, CORNER OF JAMAICA STREET,

and hopes by punctuality and attention to orders, to merit a share of the patronage of the NOBILITY and GENTRY of GREENOCK.

3d June, 1847.

GREENOCK GAS WORKS.

REGULATIONS FOR CONSUMERS OF GAS BY METER.

I. **W**HEN GAS is supplied by measure, the charge will be 7s. 6d. per 1000 feet—payable 15th November, 15th January, and 15th May of each year—subject to the undernoted graduating scale of discounts, which will be deducted from the payment in May, viz. :—

When the Gas passing through any one Meter per annum amounts to

£1, and is less than £2.....	2½ per cent.
2, " " 10.....	5 "
10, " " 60.....	10 "
60, " " 100.....	15 "
100, " " 150.....	20 "
150, " " 200.....	25 "
200 and upwards,	30 "

No discount to be allowed unless the first payment be made on or before the 15th November, the second on or before the 15th January, and the third on or before the 15th May, OR AT THE FIRST CALL THEREAFTER; and if the accounts are not paid within a reasonable time after all of the aforementioned dates the Committee may order the supply to be turned off, until payment be made. The Committee likewise reserve power to demand security, or to exact payment in advance, whenever they think necessary.

II.—A service-pipe will be laid at the expense of the Works, from the main-pipe to inside of the house; and in cases where houses are divided into floors, the service-pipe will be continued up the stair-case, if approved of by the Committee.

III.—All interior fittings of every description, with the exception of the stair pipes aforementioned, to be done at the expense of the consumer, by gas pipe fitters alone, who have been duly authorised as such by the Committee of Management. The gas pipe fitters, on no account, to proceed to fit up meters, or to make any alteration in their situations, without a special order from the Manager. The fittings to be approved of before the gas is let on, and subject at any after period to the inspection of the Manager or any other person appointed by him for that purpose, who is to have access at all reasonable hours.

IV.—No gas meters will be allowed to be used but such as are furnished by the Works. *These are supplied gratis*, but the expense of fitting up is borne by the consumer.

V.—The Manager, or any other person appointed by him, to have free access at all reasonable hours, to ascertain the quantity of gas consumed; to supply the meter with water; to examine the same, and, if necessary, remove and cleanse it at the expense of the owner. No person will be allowed, on any account, to remove or disconnect the meter, but the servants in the employment of the Works.

VI.—If at any time it be ascertained that the meter has not registered the quantity of gas consumed, or from any other cause it may be found necessary to supply gas temporarily without meter, the Manager to have the power to charge for the gas consumed during the time it was supplied, and not cor-

rectly registered, in the same proportion as the consumption was either before or after that time.

VII.—The Committee of Management will not hold themselves responsible to consumers for loss arising from a suspension of the supply of gas, whether such suspension is occasioned by accident to the Works, or from any other unavoidable cause.

VIII.—The Committee reserve power, in case of fraud, by consumers, to discontinue the supply of gas, without any previous intimation being given.

N.B.—During the continuance of severe frost, all meters placed in exposed situations should be wrapped round with a piece of flannel or woollen cloth, to prevent the water in the meter from freezing, and in order to insure a supply of gas.

All burners should be cleaned once every month, in order to preserve an equality in the height of flame, and to prevent smoke. Argands, union, and single jets, may be cleaned with a piece of strong bristle, batwings with a piece of watch spring or cut paper. When a burner becomes enlarged through length of use or frequent cleaning, it should be removed and replaced by a new one. If these instructions are not attended to, much smoke and a useless expenditure of gas will be the consequence.

It is particularly requested, that when a smell of gas is felt, immediate notice thereof, verbally or in writing, should be left in the Office at the Works, 12, Crawford Street, Glebe, and every precaution should in the meantime be taken, to prevent any one approaching with a light, the situation where the gas is accumulating, especially if the smell arises from a cellar or any other confined place.

Consumers are requested to shut the stopcock *before* the meter, when not using gas.

THE SCOTTISH MASONIC AND GENERAL LIFE ASSOCIATION.

Head-Office,—2, ST. ANDREW SQUARE, EDINBURGH.

DIRECTORS.

Sir THOMAS DICK LAUDER, Bart., *Chairman*.
 W. A. LAURIE, Esq., W.S., *Deputy-Chairman*.
 HENRY CHEYNE, Esq., of Tangwick, W.S.
 Professor AYTOUN, Fettes Row.
 JAMES C. REDDIE, Esq., W.S.
 WM. SCOTT ELLIOT, Esq., of Arkleton, W.S.
 JAMES GRAHAM, Esq., of Leitchtown.
 JOHN GILLESPIE, Esq., W.S.

THIS Association, which issues Policies from £10 upwards, has opened up a new and extensive field in the business of Life Assurance.

The advantages of the system of Mutual Assurance have been adopted by this Office, and the contributions will be found moderate, and consistent with safety to the Assured.

No Entry money or Arbitrary Fines are charged.

Prospectuses, with Tables, Forms of Proposal, &c., may be had at the Head Office or any of the Agencies.

J. LINNING WOODMAN, *Manager*.

Annual Contribution for Assurance of £10.

Age 20	25	30	35	40	45	50	55	60
3s 9d	4s 3d	4s 11d	5s 7d	6s 6d	7s 6d	9s	11s 4d	14s 5d

Edinburgh, 20th July, 1847.

AGENTS IN GREENOCK.

Messrs HUNTER ROBERTSON & CO., Merchants; and
 DANIEL MACLEAN, Writer.

NORTH AND WEST OF SCOTLAND FIRE AND LIFE ASSURANCE COMPANY.

HEAD OFFICE IN GLASGOW, No. 19, ST. VINCENT PLACE.

Patrons.

The Most Noble the Marquis of DOUGLAS and CLYDESDALE.
 Lieut.-General the Right Hon. Earl of CATHCART, K.C.B.
 WALTER F. CAMPBELL, Esq. of Islay.
 J. C. COLQUHOUN, Esq., Sheriff of Dumbartonshire.
 Sir JOHN C. FAIRLIE, Baronet of Robertland and Fairlie.
 Sir WM. M. NAPIER, Baronet of Milliken and Napier.
 JAMES OSWALD, Esq. of Auchincruive.
 ALEXANDER OSWALD, Esq., M.P. for Ayrshire.
 Sir H. J. SEYTON STEUART, Bart. of Allanton and Touch.

Directors.

JAMES GRAHAM, Esq. of Ferene e, *Chairman*.
 ROBERT GALBRAITH, Esq. of Greenhead.
 WILLIAM GILMOUR, Esq. of Oatlands.
 THOMAS LEADBETTER, Esq., Merchant.
 JAMES LUMSDEN, Jun., Esq., Merchant.
 WILLIAM MALCOLM, Esq. of Glenmorag.
 ROBERT WILSON, Esq., Merchant.
 JOHN WINGATE, Esq., Merchant.

Medical Advisers.

Professor ANDREW BUCHANAN, M.D., 13, MOORE PLACE.
 A. D. ANDERSON, M.D., 159 ST VINCENT STREET.

Bankers.

THE CLYDESDALE BANKING COMPANY.

Manager.

JAMES SMITH.

THE WESTERN INSURANCE COMPANY OF SCOTLAND having effected an Amalgamation with the NORTH OF SCOTLAND FIRE AND LIFE ASSURANCE COMPANY, the Business of the United Companies will henceforth be carried on in Glasgow, and at the Agencies in the West of Scotland, under the Firm of

THE NORTH AND WEST OF SCOTLAND FIRE AND LIFE ASSURANCE COMPANY ;

and the particular attention of the Public is now called to the great advantages which the union of interests thus makes available to Assurers.

The NORTH OF SCOTLAND COMPANY—which was formed in the year 1836—has now established a most successful business in both Fire and Life Assurance, and in the Life Department its success is justly attributable to the *sound principles* upon which it is based—the *liberality* displayed in its transactions—and the *beneficial mode* in which its Funds have been invested.

The NORTH AND WEST OF SCOTLAND ASSURANCE COMPANY accordingly holds out all the advantages afforded by Mutual Assurance Companies.

NINE-TENTHS OF THE PROFITS are divided quinquennially among the Assured, on the participation scheme, who have the security of a large paid-up Capital and accumulated Funds, and are, at the same time, freed from all responsibility in the form of guarantee.

The Bonus already declared on Policies opened prior to 30th April, 1846, varies from *One-and-a-fourth* to *Twelve-and-a-half* per Cent. upon the sum assured.

For example :—

1st,—A Policy for £1000, opened on 30th April, 1836,	
is now increased to	£1125 0 0
2d,—A Policy for £1000, opened on 30th April, 1841,	
is now increased to	£1075 0 0
3d,—A Policy for £1000, opened on 30th April, 1846,	
is now increased to	£1012 0 0

And these additions, which range from 35 to 54 per Cent. upon the premiums paid, *vest immediately upon being declared*, and are payable with the sum assured when the claim emerges, without being subject to the conditions made by some Companies, of the party surviving till any subsequent period.

It will be at same time observed, that the rates are more moderate than those charged generally by other Companies, as evinced by the following

Specimen of Tables.

For an Assurance of £100, Payable at Death.

Age.	25.	30.	35.	40.	45.	50.
Without Profits...	£1 18 0...	£2 1 11...	£2 7 2...	£2 14 6...	£3 4 7...	£3 19 11
With Profits.....	2 1 5...	2 5 8...	2 11 5...	2 19 5...	3 10 5...	4 7 1

No Entry-Money is charged, nor other expenses incurred beyond the Stamp of Policy.

REVERSIONS purchased, LOANS effected, and ANNUITIES granted upon the most favourable terms.

Fire Assurance

At the same rates as those of other respectable Companies.

Prospectuses, Pamphlets (detailing the progress of the business), and full information, will be furnished by the various Agents of the Company, and by
JAMES SMITH, *Manager*.

19, ST VINCENT PLACE, }
GLASGOW.

AGENTS IN GREENOCK :

Messrs ARCHD. MACGOUN, Merchant.
ROBERT SALMON, Writer.
J. F. MACKAY, Agent.
JAMES TURNER, Jun., Writer.
JAMES ALEXANDER, Agent.

CALEDONIAN INSURANCE COMPANY.

INCORPORATED BY ROYAL CHARTER AND ACT OF
PARLIAMENT.

ESTABLISHED IN 1805.

19, GEORGE STREET, EDINBURGH; AND 27, MOORGATE STREET, LONDON.

IN the FIRE DEPARTMENT every description of INSURANCE is effected at Premiums equally moderate with those of other respectable Establishments.

In the LIFE DEPARTMENT, INSURANCES may be effected on the lives of Persons in various ways to suit their convenience, as detailed in the Prospectus, which may be obtained by applying at the HEAD OFFICE, or any of the Company's Branches.

H. D. DICKIE, *Manager*.
JOHN MOINET, *Secretary*.

AGENTS IN GREENOCK :

Messrs MUIR & M'CLURE, Writers.

FURNITURE WAREHOUSE,
42, HAMILTON STREET.

THE SUBSCRIBERS, grateful for the kind support they have received for the last two years, have always on hand a Varied Stock of Capital HOUSEHOLD FURNITURE, including Dining-Room and other Chairs, Sofas, Beds, Chests of Drawers, of most beautiful Workmanship, and and at very Low Prices.

FURNITURE BOUGHT OR EXCHANGED.

A. & E CROILEY,
GREENOCK.

GLOBE INSURANCE COMPANY.

FIRE, LIFE, AND ANNUITIES.

PALL-MALL AND CORNHILL.
1803.

Capital, ONE MILLION STERLING, the whole paid up and invested, thereby affording to the Proprietors security against further calls, and to the assured an immediate available Fund for the Payment of the most extensive Losses; and therefore no Person insured by THIS COMPANY is liable to be called upon to contribute towards the Losses of others, as with Societies established on the principle of Mutual Insurance.

FIRE INSURANCE.

Policies are allowed in all cases where the Annual Premium amounts to Six Shillings.

Insurances for Seven Years are charged only Six Years' Premium and Duty.
Losses from Fire by Lightning are made good.

FOREIGN INSURANCE.

Merchandise and other Property in Foreign Countries may be insured upon moderate terms, to be obtained on application at the Office.

ANDREW TASKER, Agent for Greenock.

SCOTTISH EQUITABLE LIFE ASSURANCE SOCIETY,
26, ST ANDREW SQUARE, EDINBURGH.

~~~~~  
INCORPORATED BY ROYAL CHARTER.

~~~~~  
OFFICE-BEARERS,
ALL OF WHOM ARE MEMBERS OF THE SOCIETY.

President.

IS GRACE THE DUKE OF BUCCLEUCH AND QUEENSBERRY, K.G.

Vice-Presidents.

THE RIGHT HONOURABLE LORD GRAY.

THE RIGHT HONOURABLE LORD ABERCROMBY.

Extraordinary Directors.

Thomas Horncastle Marshall, Esq., Barrister-at-Law, Leeds.	John Shank More, Esq., Advocate Professor of Scots Law in the Uni- versity of Edinburgh.
Rev. John Anderson, D.D., Newburgh.	Col. Duncan Macgregor, Inspector- General of the Irish Constabulary, Dublin.
Graham Speirs, Esq., Sheriff of the County of Edinburgh.	William Preston Greenhow, Esq., Mer- chant, Manchester.
Archibald Anderson, Esq., Merchant, Edinburgh.	Thomas Hewat, Esq., Secretary to the Provincial Bank of Ireland, London.
Alex. Macfarlane, Esq. of Thornhill.	Rev. Christopher Neville, Thorney, Nottinghamshire.
Hon. Alex. Leslie Melville, Lincoln.	Daniel Robertson, Esq., Manager of the National Provincial Bank of England, London.
Robert Paul, Esq., Manager of the Commercial Bank of Scotland.	William Shuttleworth, Esq., Solicitor, Liverpool.
The Right Rev. Michael Russell, L.L.D., Bishop of Glasgow.	
Robert Murray, Esq., Provincial Bank of Ireland, Dublin.	
Sir David Brewster, K.H.	
Edward Spence, Esq., Merchant, Hull.	
And. Buchanan, Esq., Mount Vernon.	

Ordinary Directors.

William Stuart Walker, of Bowland, Esq., Advocate.	Robert Chambers, Esq., Publisher.
John Hutton, Esq., Merchant, Leith.	Robert Robertson Glasgow, of Mont- greenan, Esq., Advocate.
David J. Thomson, Esq., Merchant, Edinburgh.	George Ross, Jun., Esq., Advocate.
James Ross, Esq., Solicitor Supreme Courts.	Thomas Constable, Esq., Printer.
Thomas Scott Anderson, Esq., W.S.	John Whitefoord Mackenzie, Esq., W.S.
Henry Maitland, Esq., Wine Merchant.	Robert Laurie, Esq., Master of the Merchant Company, Leith.

Manager.—ROBT. CHRISTIE, Esq.

Secretary.—ROBT. GIBSON, Esq.

GREENOCK BOARD.

JOHN MARTIN, Esq., Chamberlain, **Chairman.**

JOHN MACCUNN, Esq., Merchant,	} Directors.
JOHN M'KENZIE, Esq., Merchant,	
D. A. CAMPBELL, Esq., Distiller,	
JOHN WALKER, Esq., Merchant,	

ALEXANDER RODGER, Esq., Banker, **Agent.**

W. L. LAURIE, Esq., M.D., **Medical Referee.**

The SIXTEENTH ANNUAL GENERAL MEETING was held at Edinburgh,
on 4th May, 1847.

The REPORT then made stated that, during the year ended 1st March, 1847,
the number of Policies issued was FIVE HUNDRED AND EIGHTY-
EIGHT.

The SUMS thereby ASSURED amounted to
THREE HUNDRED AND EIGHTY-TWO THOUSAND, SIX HUNDRED
AND SEVENTY-THREE POUNDS.

And the PREMIUMS and ENTRY MONEY to
FOURTEEN THOUSAND, SIX HUNDRED AND NINETY-FOUR
POUNDS.

The TOTAL SUM ASSURED at 1st March last, after deducting Lapsed and
Surrendered Policies, amounted to
TWO MILLIONS, SIX HUNDRED & THIRTY-THREE THOUSAND,
THREE HUNDRED AND NINETY-SEVEN POUNDS.

The REVENUE of the Society to
NINETY-NINE THOUSAND, TWO HUNDRED AND SEVENTY
POUNDS,

and the ACCUMULATED FUND to
FOUR HUNDRED THOUSAND, FIVE HUNDRED AND THREE
POUNDS.

This being the period at which the Third Declaration of Bonus fell to be made,
it appeared that, after reserving upwards of THIRTY-SIX THOUSAND POUNDS
for future division, the Directors were enabled to declare, to all Policies of
five years' standing, a Bonus of Two per cent. per annum, not only on the
Original Sums contained in the Policies, but also on the Vested Additions
previously made to them. By this *Bonus* the Amount Assured is increased
to £2,763,381.

The SCOTTISH EQUITABLE being a MUTUAL ASSURANCE SOCIETY,
their Profits are not, as in Proprietary Companies, divided between the
Partners of the Companies and the Assured. The WHOLE belong to the
Policy Holders. It is, therefore, impossible for any Assurance Office to give
greater advantages to Assurers than are given by this Society.

The PROFITS or BONUSES may, in the Option of the Assured, be applied
thus:—

1st, They may be ADDED TO THE SUM ASSURED, payable a
Death; or,

Advertisements.

- 2d, They may be COMMUTED INTO A PRESENT PAYMENT to the Policy Holders; or,
3d, They may be APPLIED IN REDUCTION OF THE FUTURE ANNUAL PREMIUMS.

The next ALLOCATION OF PROFITS takes place at 1st March 1850, and every THREE YEARS thereafter.

The REVENUE of the SCOTTISH EQUITABLE now exceeds
ONE HUNDRED THOUSAND POUNDS.

The following is a VIEW of the progress of the Society down to 1st March, 1847.

	Amount Assured.	Annual Revenue.	Accumulated Fund.
At 1st March 1832,	£67,200	£2 032	£1 898
Do. 1835,	325,611	11 364	24,661
Do. 1838,	824 275	30 208	71,191
Do. 1841,	1,569 570	55,536	153 329
Do. 1844,	1,919 292	68 920	263,719
Do. 1847,	2,763,381	99,270	400,503

TABULAR VIEW OF ADDITIONS TO EACH POLICY OF £1000.

If effected.		Original Benefit	Additions Vested	Accumulated sum at 1st March, 1847.	Amount payable, if claim emerge after payment of the premium in the years from 1st March,		
In year of the Society.	On or before 1st March.				1847 to 1848.	1848 to 1849.	1849 to 1850.
1	1832	£1000	£348	£1348	£1375	£1402	£1429
2	1833	1000	325	1325	1352	1378	1405
3	1834	1000	303	1303	1329	1355	1381
4	1835	1000	280	1280	1336	1332	1357
5	1836	1000	258	1258	1238	1308	1333
6	1837	1000	229	1229	1245	1278	1303
7	1838	1000	208	1208	1202	1256	1280
8	1839	1000	187	1187	1210	1234	1258
9	1840	1000	160	1160	1183	1206	1229
10	1841	1000	140	1140	1162	1185	1208
11	1842	1000	120	1120	1142	1164	1187
12	1843	1000	—	—	1120	1140	1160
13	1844	1000	—	—	—	1120	1140
14	1845	1000	—	—	—	—	120

WEST OF ENGLAND FIRE AND LIFE INSURANCE COMPANY.

Established 1807.—Empowered by Act of Parliament, 1813.

TRUSTEES.

RIGHT HON. EARL FORTESCUE.

RIGHT HON. EARL MORLEY.

RIGHT HON. LORD CLIFFORD.

SIR THOMAS DYKE ACLAND, BART.

EDWARD DIVETT, ESQ., M.P.

SAMUEL FREDERICK MILFORD, ESQ.

SEVENTY DIRECTORS.

Chief Office, Exeter.—Office for the Metropolis, 20, Bridge Street, Blackfriars.

LIFE DEPARTMENT.

LIFE INSURANCE is an object of the first importance to every class of society, yet many persons are entirely unacquainted with its peculiar advantages, or with the extent and universality of its application to the concerns of life. The following are a few only of the most obvious cases in which it may be resorted to:—*First*, By persons, whose Incomes are dependent upon life, or upon professional or public employments, as those in the Army, the Navy, the Church, the Law, or in Government or Public Offices, who, by appropriating a small portion of their yearly income may secure an adequate and certain provision to their Wives, Families, or Dependents, *or create a fund disposable by Will*.—*Second*, A Fund for a Marriage Settlement may thus be secured by those who are not possessed of independent property.—*Third*, Capital invested in Annuities, or in Securities upon Life Interests, may be rendered permanent by insuring the lives of the parties on which their continuance or existence depends.—*Fourth*, Creditors may secure Debts by insuring the life of the Debtor : and Debtors, and Persons mortgaging their Estates, or whose Estates are charged with Legacies or other payments, may, by an annual payment, make Provision for liquidating their Debts, and releasing their property from such incumbrances, by which their Estates will descend free to their families.—*Fifth*, To Parents, educating and putting out their Children to expensive Professions or Trades, or otherwise making advancement for them ; and Persons whose Incomes depend upon the Lives of their Employers, Life Insurance secures, in the event of death, a repayment of the one, and a certain continuance of the other.—*Sixth*, To the Owners of Lands on Leases for Lives, the above mode of Insurance is peculiarly important, as it affords the means of securing the payment of the sums necessary for the perpetual renewal of such Leases, and thereby rendering the Estate nearly as valuable as Freehold ; and generally it affords the means of certain indemnity against any pecuniary Loss, Claim, or Inconvenience whatsoever, to which one individual may become subject by reason of the death of another ; and is applicable to all classes of the community, giving to each the opportunity of securing to their Families and Dependents a source of independence and enjoyment.

Advantages offered by this Company upon Life Insurances.

1. A reduced scale of Premiums, and no liability of Partnership.
2. A PARTICIPATION IN THE DISPOSABLE SURPLUS PREMIUMS ON POLICIES for £100 and upwards, to be ascertained at the end of every fifth year from Christmas, 1827, which may be applied either in reduction of the original Premium, or be added to the Sum assured as a Bonus, and payable therewith.
3. Naval and Military Officers are charged only the same Premiums as other persons, except when called into actual service, and are entitled to the same advantages.
4. Payment of Claims in Three Months after the usual proofs.
5. No Entrance Money or Admission Fees are required, and no Charge is made for Policies except the Stamp Duty thereon.
6. Permission to pass, in Steam-Boats or Decked Vessels, from British to Foreign Ports, between the Texel and Brest, both inclusive.

TABLE.

Premiums required for Insuring the Sum of £100 on a Single Life for One Year for Seven Years, or for the Whole of Life.

Age.	One Year.	Seven Years.	Whole Life.	Age.	One Year.	Seven Years.	Whole Life.
£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
8 to 14	0 16 0	0 19 4	1 13 10	43	2 0 0	2 3 0	3 6 4
15	0 16 2	1 0 9	1 14 9	44	2 1 0	2 4 3	3 8 3
16	0 17 4	1 2 0	1 15 9	45	2 2 0	2 5 10	3 10 3
17	0 19 0	1 3 6	1 16 8	46	2 3 0	2 7 3	3 12 2
18	1 1 0	1 4 9	1 17 6	47	2 4 0	2 8 10	3 14 6
19	1 2 6	1 5 8	1 18 6	48	2 5 3	2 10 9	3 17 9
20	1 4 6	1 6 6	1 19 3	49	2 7 0	2 12 9	4 0 3
21	1 6 0	1 7 0	2 0 0	50	2 9 7	2 14 7	4 3 6
22	1 6 3	1 7 6	2 0 10	51	2 11 9	2 16 6	4 6 6
23	1 6 8	1 8 0	2 1 3	52	2 13 2	2 18 3	4 9 6
24	1 7 3	1 8 3	2 2 6	53	2 15 0	3 0 6	4 12 9
25	1 7 6	1 9 0	2 3 3	54	2 16 9	3 2 6	4 16 9
26	1 8 0	1 9 3	2 4 0	55	2 18 6	3 4 9	5 1 4
27	1 8 6	1 10 3	2 5 0	56	3 0 6	3 7 3	5 4 6
28	1 8 10	1 10 6	2 6 0	57	3 3 6	3 10 3	5 9 0
29	1 9 4	1 10 10	2 7 0	58	3 7 4	3 14 0	5 13 10
30	1 10 0	1 11 0	2 8 0	59	3 10 6	3 17 6	5 18 0
31	1 10 6	1 12 0	2 9 0	60	3 14 2	4 2 6	6 5 0
32	1 11 0	1 12 8	2 10 3	61	3 17 4	4 6 4	6 8 9
33	1 11 6	1 13 3	2 11 6	62	3 19 9	4 10 3	6 14 4
34	1 12 3	1 14 0	2 12 9	63	4 3 4	4 14 8	7 0 6
35	1 12 9	1 15 0	2 13 10	64	4 6 3	4 19 7	7 6 7
36	1 13 4	1 15 6	2 15 3	65	4 10 6	5 5 4	7 14 0
37	1 14 0	1 16 8	2 16 8	66	4 15 0	5 11 9	7 19 6
38	1 14 8	1 17 9	2 18 0	67	5 0 3	5 19 0	8 8 0
39	1 15 3	1 18 9	2 19 6	68	5 6 0	6 7 0	8 17 5
40	1 16 8	1 19 9	3 1 3	69	5 12 6	6 16 6	9 6 6
41	1 17 10	2 0 10	3 2 10	70	5 19 9	7 6 8	9 17 6
42	1 19 3	2 1 10	3 4 6				

ANNUITIES granted and purchased, and ENDOWMENTS for Children secured.

FIRE DEPARTMENT.

PROPERTY of all descriptions insured throughout the United Kingdom at reduced rates; and SPECIAL RISKS taken on the most liberal terms.—Persons insured for £300 and upwards, and whose Policies have continued in force the two preceding years are entitled every fifth year, to *half the profits* arising from this department; without liability of Partnership.

FARMING STOCK insured without specification, and free of duty.

Persons insured for seven years at once, are allowed an abatement of one year's charge, both of Premium and Duty.

No charge is made for Policies when the Annual Premium amounts to s.; nor for Endorsements.

Insurances may be immediately effected, and every information obtained, on application to

HENRY T. PATTEN, Writer, 3 Cathcart Square, Agent for GREENOCK.

